🖔 Cite This: Environ. Sci. Technol. XXXX, XXX, XXX-XXX ## Worldwide Distribution of Novel Perfluoroether Carboxylic and Sulfonic Acids in Surface Water Yitao Pan, †,‡,± Hongxia Zhang,†,± Qianqian Cui,† Nan Sheng,† Leo W. Y. Yeung,§ Yan Sun,¶ Yong Guo,¶ and Jiayin Dai*,† ## Supporting Information ABSTRACT: Driven by increasingly stringent restrictions on long-chain per- and polyfluoroalkyl substances (PFASs), novel fluorinated compounds have emerged on the market. Here we report on the occurrences of several perfluoroalkyl ether carboxylic and sulfonic acids (PFECAs and PFESAs), including hexafluoropropylene oxide dimer and trimer acids (HFPO-DA and HFPO-TA), ammonium 4,8-dioxa-3H-perfluorononanoate (ADONA), chlorinated polyfluorinated ether sulfonic acid (6:2 Cl-PFESA), and its hydrogen-substituted analogue (6:2 H-PFESA) in surface waters from China (n = 106), the United States (n = 12), the United Kingdom (n = 6), Sweden (n = 10), Germany (n = 14), The Netherlands (n = 6), and Korea (n = 6). Results showed that HFPO-DA, HFPO-TA, and 6:2 Cl-PFESA (median = 0.95, 0.21, and 0.31 ng/L, respectively) were frequently detected in all countries, indicating ubiquitous dispersal and distribution in global surface waters. The presence of 6:2 H-PFESA was widely detected in China (detection rate > 95%) but not in any other country. Only trace levels of ADONA (0.013-1.5 ng/L) were detected in the Rhine River flowing through Germany. The estimated total riverine mass discharges of HFPO-DA, HFPO-TA, and Σ PFESAs reached 2.6, 6.0, and 4.3 ton/year in five of the major river systems in China. Our results indicated that novel PFECAs and PFESAs might become global contaminants, and future investigations are warranted. ## INTRODUCTION Per- and polyfluoroalkyl substances (PFASs) are a group of man-made chemicals that have been used for >60 years. According to a recent survey, over 3 000 PFASs are currently used on the global market in a wide range of applications, such as fire-fighting foams, metal plating, fluoropolymer manufacture, photoimaging, and surface repellents.1 Among them, worldwide attention has been drawn to long-chain PFASs, including perfluoroalkyl carboxylic acids (PFCAs, ≥7 perfluorinated carbons) and perfluoroalkanesulfonic acids (PFSAs, ≥ 6 perfluorinated carbons), due to their ubiquitous environmental presence, biopersistence, and toxicity to wildlife and humans.2 Since 2000, numerous regulations have been introduced to decrease and ultimately eliminate the production and use of long-chain PFASs.³⁻⁶ Perfluorooctanesulfonic acid (PFOS) and related substances are listed as Persistent Organic Pollutants under the Stockholm Convention,5 with perfluorooctanoic acid (PFOA) and perfluorohexanesulfonic acid (PFHxS) currently being evaluated for inclusion. 7,8 The European Commission amended Annex XVII in REACH: Regulation (EC) no. 1907/ 2006 to regulate PFOA, its salts, and related chemicals in June Stricter regulations and increasing public awareness of longchain PFASs have led to a shift in the production and usage of fluorinated replacements of long-chain PFASs, including shortchain homologues (e.g., perfluorobutanesulfonic acid (PFBS)) and functionalized perfluoropolyethers 10 (e.g., perfluoroether carboxylic and sulfonic acids (PFECAs and PFESAs)). By insertion of ether linkage(s) into their much shorter perfluorinated chains, PFECAs and PFESAs were initially expected to be more degradable.¹¹ However, some PFECAs Received: February 12, 2018 Revised: May 2, 2018 Accepted: May 4, 2018 DOI: 10.1021/acs.est.8b00829 Environ. Sci. Technol. XXXX, XXX, XXX—XXX ^{*}Key Laboratory of Animal Ecology and Conservation Biology, Institute of Zoology, Chinese Academy of Sciences, Beijing 100101, P. R. China [‡]University of Chinese Academy of Sciences, Beijing 100049, China [§]Man-Technology-Environment Research Centre (MTM), School of Science and Technology, Örebro University, SE-70182 Örebro, Sweden Key Laboratory of Organofluorine Chemistry, Shanghai Institute of Organic Chemistry, Chinese Academy of Sciences, Shanghai 200032, P. R. China Figure 1. Overview of water sampling sites in China (left, A–E) and other countries (right, F–J). Green spots represent sampling sites and pink areas indicate watersheds for the respective water systems. (A) Liao River, (B) Huai River, (C) Yellow River, (D) Yangtze River, (D1) Chao Lake, (D2) Tai Lake, (E) Pearl River, (F) Delaware River (U.S.A.), (G) Thames River (U.K.), (H) Mälaren Lake (Sweden), (I) Rhine River (Germany, R1–R14; The Netherlands, R15–R20), (J) Han River (Korea). and PFESAs are still highly persistent in natural conditions, and their occurrences in abiotic and biotic environments have been reported in recent years. $^{12-15}$ Several PFECAs have been produced to replace legacy PFOA as processing aids in the production of fluoropolymer highperformance materials; 16 however, trace amounts of processing aid can remain in the final product. During the manufacture of fluoropolymers, PFECAs are not fully consumed and thus may enter the environment following inefficient treatment. Ammonium 4,8-dioxa-3H-perfluorononanoate (ADONA, CF₃OC₃F₆OCHFCF₂COOH) was detected in the environment as early as 2008, with concentrations ranging from 320 to 6 200 ng/L found downstream of the effluent discharge from a fluorochemical plant in the Alz River, Germany. 18 Hexafluoropropylene oxide dimer acid (HFPO-DA, C₃F₇OCF(CF₃)-COOH) is another PFECA, and its ammonium salt (trade name GenX by DuPont Chemours) has been used as a PFOA alternative processing aid in fluoropolymer manufacture since 2010.¹⁹ Subsequently, several studies have reported the presence of HFPO-DA in river waters downstream of fluorochemical plants at concentrations of 108 ng/L in Germany, ¹² 631 ng/L in United States, ²⁰ 812 ng/L in The Netherlands, ²¹ and 3 830 ng/L in China. ¹² Drinking water has also shown detectable levels of HFPO-DA (0.25-11 ng/L) in municipalities close to a fluorochemical plant in The Netherlands.²¹ Similar to HFPO-DA, other homologues with oligomeric hexafluoropropylene oxide may share similar performance in industrial applications. We recently identified hexafluoropropylene oxide trimer acid (HFPO-TA, (C₃F₇O)₂CF(CF₃)COOH), another PFECA that can be used as a processing aid in fluoropolymer production, in the effluent of a fluorinated polymer production plant in China. 13 The maximum level of HFPO-TA exceeded 68 500 ng/L in downstream river water (~4.6 tons of discharge per year), suggesting considerable amounts of this novel compound being used in China. In the same study, locally captured common carp showed high exposure levels (median = 1540 ng/mL in blood) and a higher bioconcentration factor (189) than that of PFOA, increasing concern that HFPO-TA could be as highly persistent and accumulative as long-chain PFCAs. As alternatives to PFOS, PFESAs have been used as mist suppressants in the Chinese chromium-plating industry. Among PFESAs, 6:2 chlorinated polyfluorinated ether sulfonic acid (6:2 Cl-PFESA, trade name F-53B) has been widely used, with structurally similar homologues, such as 4:2, 8:2, and 10:2 Cl-PFESA (Cl(CF₂)_xO(CF₂)₂SO₃H, where x=4, 8, and 10, respectively), recognized as impurities of the 6:2 form. After 30 years of F-53B usage in China, the presence of Cl-PFESAs has been ubiquitously detected in surface water, sewage sludge, wildlife, sewage in China, the presence of Cl-PFESAs showed dechlorination into a hydrogen-substituted analogue (i.e., 6:2 Cl-PFESA \rightarrow 6:2 H-PFESA) under anoxic reductive environments, with 6:2 H-PFESA now reported in river waters (0.56 ng/L) and sediments (0.011 ng/g) collected near two Chinese metal-plating facilities. The data discussed indicated the existence of these alternatives close to point sources of fluorochemical facilities. Now it is important to know if these novel PFASs, especially HFPO-DA, HFPO-TA, and 6:2 H-PFESA, show ubiquitous occurrence across the global environment. It is also important to investigate if there would be any difference in usage of these PFAS alternatives between China and western countries, as countries in Northern America and Europe had begun the phase out of long-chain PFASs many years earlier than China. ¹⁷ In the present investigation, 24 legacy and alternative PFASs were measured in 160 surface water samples collected from major water systems in seven countries, including China (n = 106), the United States (n = 12), the United Kingdom (n = 6), Sweden (n = 10), Germany (n = 14), The Netherlands (n = 6), and Korea (n = 6). The main objectives were (1) to investigate the global occurrence of PFECAs and PFESAs in riverine waters; (2) to explore any differences in the levels and distributions of key fluorinated alternatives between China and other countries; and (3) to estimate the national riverine discharge of novel PFECAs and PFESAs in China. #### MATERIALS AND METHODS Sample Collection. A total of 160 surface water samples were collected between September and December 2016. The sampling sites are presented in Figure 1 and Supporting Information Table S1. The study locations in China included five major rivers, Yangtze River (n = 35), Yellow River (n = 15), Pearl River (n = 13), Huai River (n = 9), and Liao River (n = 13)6), and two lakes, Chao Lake (n = 13) and Tai Lake (n = 15). Study sites in other countries included Delaware River (n = 12) in the United States, Thames River (n = 6) in the United Kingdom, Rhine River (n = 20) across Germany and The Netherlands, Han River (n = 6) in South Korea, and Mälaren Lake (n = 10) in Sweden. The Yangtze River is the largest (29 100 m³/s) and longest river (6 300 km) in China, with a catchment area accounting for nearly 20% of the national land area. Tai and Chao lakes are the third and fifth largest freshwater lakes, respectively, in China. Both lakes are located in or adjacent to the Yangtze River Delta, which is the largest economic and industrial zone in
China. The Yellow River is the second longest river (5 464 km), flowing through nine provinces in the north of China. The Pearl River (a collective name for the West, North, and East Rivers in Southern China) has a total runoff of 9 860 m³/s, which ranks second among all rivers in China. The Huai and Liao rivers are the most important waterways in central and northeast China, respectively. Except for the Hai River and Songhua River, the present study included all seven major river systems in China, with total runoff of the included rivers accounting for ~70% of national riverine flow discharge (Table S2). Because it was impossible for us to conduct a nationwide sampling campaign in countries other than China, we selected those major and important water systems of that countries. All the studied rivers and lakes (i.e., River Thames and River Rhine) are important water systems in their corresponding countries; their annual flow rates are provided in Table S2. Our sampling sites were set along the main stream of the studied rivers, without proximity to known point sources of any fluorochemical facilities. The sampling campaigns inside and outside of China were all conducted by the same personnel following the same cleaning and collection procedure. In each sampling site, two grab samples were collected at a depth of 0.5-1 m and were then pooled into a single 0.5 L of composite sample using polypropylene bottles that had been prerinsed with methanol and river water. Two field blanks (prerinsed bottles filled with LC-MS grade water) were conducted during each sampling campaign in China, altogether 14 field blanks for seven sampling campaigns, but not in other countries. After collecting the samples, they were stored in a cooler box with ice pack, and then we brought them back to the laboratory in Beijing with ice pack during the flight from other countries to China. After that, **Environmental Science & Technology** Figure 2. Mean concentrations (ng/L) of legacy PFASs (PFCAs and PFSAs) and fluorinated alternatives (PFECAs, PFESAs, and FTSAs) in the studied rivers and lakes: Chao Lake (n = 13), Tai Lake (n = 15), Yangtze River (n = 35), Pearl River (n = 13), Liao River (n = 6), Huai River (n = 9), Yellow River (n = 15), Thames River (n = 6), Rhine River (n = 20), Delaware River (n = 12), Han River (n = 6), and Mälaren Lake (n = 10). all samples were stored in fridge at 4 $^{\circ}$ C and extracted within a week or stored at -20 $^{\circ}$ C until analysis. All samples (inside and outside of China) were extracted and analyzed using the same methods. **PFAS Analysis.** A total of 24 target PFASs, as listed in the Supporting Information, were monitored. Native and masslabeled standards for C4–C14 PFCAs, PFBS, PFHxS, PFOS, HFPO-DA, ADONA, and fluorotelomer sulfonates (4:2, 6:2, and 8:2 FTSAs) were purchased from Wellington Laboratories, Inc. (Ontario, Canada). Native standards of HFPO-TA, 4:2, 6:2, and 8:2 Cl-PFESAs, and 6:2 H-PFESA were synthesized in our Shanghai laboratory based on previously published methods. ¹³ The purities of all standards were >98%. Water samples were extracted by solid-phase extraction (SPE) according to earlier literature. 13 Briefly, a subsample of 200 mL of water (without filtration) was spiked with masslabeled standards and then extracted by a weak anion-exchange cartridge (strata X-AW, 200 mg/6 mL, Phenomenex, CA, U.S.A.). Target compounds were eluted with basic methanol, evaporated to dryness, and finally reconstituted with 200 μ L of pure methanol. Except for HFPO-DA and HFPO-TA, all target PFASs were quantified with an Acquity I-Class UPLC coupled to a Xevo TQ-S mass spectrometer (Waters, Milford, MA, U.S.A.). Analyses of HFPO-DA and HFPO-TA were conducted using an AB Sciex 5500 mass spectrometer (Framingham, MA, U.S.A.), which shows higher sensitivity for HFPO homologues. Chromatographic separation was achieved using an Acquity BEH C18 column (1.7 μ m, 2.1 × 75 mm, Waters, Milford, MA, U.S.A.). Further details on instrument parameters are provided in Table S3. The limits of quantification (LOQs) were evaluated based on (1) the lowest concentration in standards where the measured value showed less than $\pm 20\%$ deviation from the theoretical concentration and (2) the lowest PFAS concentration in river waters resulting in a S/N ratio ≥ 10 . In daily operation, one instrumental blank and one 0.1 ng/mL standard were injected in every 10 samples to monitor background contamination and instrumental drift. Extraction blanks (n = 19) were below the LOQs for most target PFASs; therefore, the method detection limit (MDL) values were the LOQs of the compounds when no contamination was found in the extraction blank. However, for PFBS and HFPO-DA, contaminations (means of 0.019 and 0.194 ng/L, respectively) were detected in the extraction blanks. The levels for PFBS and HFPO-DA were therefore reported on a blank-subtracted level, and the MDL values were defined as the means plus 3 times the standard deviation of the extraction blanks (Table S4). No detectable contamination was found in the field blanks, suggesting that no contamination occurred during the sampling campaigns. Average spike recoveries (n = 5, spiking at 0.02, 0.2, and 2 ng of standards) ranged from 77–109% in the pooled river waters (Table S4). No instrumental drift was observed as the standard deviations in all injections were no more than $\pm 10\%$ from theoretical concentrations (0.1 ng/mL). Estimation of National Riverine Discharge. A MDL/2 value was used for PFAS concentrations below the MDL. Mass ratios of certain PFAS alternatives (e.g., short-chain PFASs, PFECAs, and PFESAs) versus their corresponding predecessors (e.g., PFOA or PFOS) were calculated to explore the extent of PFAS alternative usage among countries. The rivers studied in China accounted for ~70% of national riverine flow discharge to the oceans (Table S2), which allowed us to explore total national riverine discharge of PFECAs and PFESAs in China, which are currently lacking. The annual PFAS discharges were also estimated for River Delaware, River Thames, River Rhine, and River Han. However, it is important to remember that the reported PFAS discharges should not be used for representing the whole national discharge of that country, as only one river from each country was used for the calculation. Annual riverine discharge (ton/year) was calculated by multiplying the measured PFAS concentrations (ng/L) with water flux (m³/ year) for the respective rivers and dividing by 10¹² to harmonize the units. Measured PFAS concentrations were averaged in selected water samples (Table S2) close to the river mouth. The annual water flux of the respective rivers was derived from hydrological data reported by the Ministry of Water Resources of P. R. China.²⁸ As the annual water flux in 2016 has not yet been published, the average of annual water flux in 2013-2015 (Table S2) was used. As a continental river, the Huai River enters a lake, rather than an ocean, and therefore its data were excluded in the estimation of national riverine discharge. We further cited the estimated PFAS discharge from Xiaoqing River, which is a small river but has Asia's largest polytetrafluoroethylene production plant upstream. On the basis of our earlier report, ^{1,3} significant amounts of PFOA and HFPO-TA are released in Xiaoqing River, with discharge estimated by the same method in the present investigation. #### RESULTS AND DISCUSSION PFAS Concentrations. The mean concentrations of legacy and alternative PFASs in surface water are presented in Figure 2. Descriptive data, including detection rates and median, minimum, and maximum levels of PFASs in all water samples, are provided in Tables S5 and S6. The average composition profile and spatial distribution of PFASs in each water system are illustrated in Figure 3 and Figures S2 and S3, respectively. Figure 3. Average contributions of individual PFASs to Σ PFASs in the studied rivers and lakes. PFCAs and PFSAs. The detection frequencies for C4-C9 PFCAs, PFBS, PFHxS, and PFOS were 100%, but they ranged from 10% to 98% for C10-C14 PFCAs. The mean concentrations for the sum of PFCAs and PFSAs (Σ PFCA + ΣPFSA) ranged from 17 ng/L (Mälaren Lake, Sweden) to 260 ng/L (Chao Lake, China) (Figure 2). In the current investigation, Chao and Tai lakes had the greatest ΣPFCA + Σ PFSA levels in the Chinese water systems, whereas the Thames River had the greatest level among the other studied countries. Most rivers (collected in 2016) in this study showed similar PFCA and PFSA ranges to those reported in previous research (listed in Table S7). For example, the levels of PFOA and PFOS in the Yangtze River in the present investigation (median = 12 and 1.4 ng/L, respectively) were comparable to those reported earlier in the same river and region (e.g., 12 and 0.50 ng/L in 2005;²⁹ 7.8 and 0.66 ng/L in 2013;³⁰ 9.2 and 1.1 ng/L in 2013²³). However, the Chao and Tai freshwater lakes showed obviously higher PFHxS concentrations (median = 56 and 62 ng/L, respectively) than reported previously (0.070 ng/ L^{31} and 0.75 ng/ L^{32} , respectively, in 2010–2011). On the basis of the composition profiles of PFASs (Figure S2), PFHxS has become the predominant PFAS in Chao Lake, Tai Lake, and the Yellow River, indicating its increased use and emission in China in recent years. We found PFOA to be the dominant PFAS in most samples from the Yangtze and Liao rivers, whereas PFOS was the dominant compound in most Pearl River samples (Figure S2). The distinct patterns observed in the Chinese rivers showed that (1) the contribution of shortchain (C4-C7) PFCAs was greater than that of PFOA in all water samples collected from other countries (Figure S3) and (2) the proportion of PFBS in Chinese surface waters (1.5-11%) was generally lower than those in other countries (5.034%). These observations indicate greater replacement of longchain
PFAS by short-chain homologues in western countries, which is further discussed below. PFECAs. HFPO-DA and HFPO-DA were detected in 96% and 83% of all water samples, respectively (Table S5). Mean levels of HFPO-DA ranged from 0.73 ng/L (Yangtze River) to 14 ng/L (Tai Lake), and mean levels of HFPO-TA ranged from 0.14 ng/L (Thames River) to 5.0 ng/L (Tai Lake). The greatest concentration of SHFPO (sum of HFPO-DA and HFPO-TA) was observed in Tai Lake (T14:180 ng/L, T12:50 ng/L, Figure 1D2), suggesting an inflow of HFPO homologues from the northeast into the lake. In the Pearl River, the Σ HFPO levels in sampling sites P3 and P4 (2.9 and 20 ng/L, respectively) were significantly greater than those in other sampling sites (range = 0.33-1.4 ng/L), indicating significant discharge from the western tributary (namely, the West River, Figure 1E) to the Pearl River. Elevated Σ HFPO levels were also observed in the mouth of the Delaware River (sampling sites D9-D11, 8.0-13 ng/L, Figure S3). For all other locations, the concentrations of SHFPO ranged from LOQ to 1.4 ng/L, and no observable spatial trends were found. Except for the 15 samples collected in the Rhine River, ADONA was not measurably detected in any other water sample. Along the Rhine River, the peak level of ADONA (1.5 ng/L) was observed in Rheinbrohl, Germany (site R5, Figure S3); after passing through this location, only trace levels (0.013-0.085 ng/L) were detected downstream. This is the first time PFECAs have been reported in surface waters at the worldwide scale. Our study showed the ubiquitous occurrence of HFPO-DA and HFPO-TA in surface water, not limited to fluorochemical industrial zones. Although only trace levels of ADONA were reported in the current investigation, it is clear that ADONA has been used and emitted into the environment. Among all detected PFASs, a considerable proportion (1.4-8.9%) was HFPO-DA, with HFPO-TA also accounting for 0.18-2.0% in the studied rivers (Figure 3). Unlike our earlier research in Xiaoqing River, in which HFPO-TA was the major component (1 000 times higher than HFPO-DA) in the effluent from a polytetrafluoroethylene-producing plant, 13 the river samples in this investigation showed much lower HFPO-TA than HFPO-DA concentrations. It is possible that HFPO-TA is only used as a minor component or impurity in industrial products containing HFPO-DA (e.g., GenX). This was somewhat supported by our observation that high HFPO-DA sampling sites (e.g., T14, P4 D10-D11) showed elevated HFPO-TA levels as well. Strong positive correlations between HFPO-TA and HFPO-DA were observed in all water samples (Spearman correlation coefficient >0.70, greater than the correlations with other PFASs, Table S8), indicating similar sources and usage patterns for both compounds. PFESAs. The most frequently detected PFESA homologue was 6:2 Cl-PFESA, which was detected in 100% of samples from China and in 89% of samples from the other countries (Table S6). Most of the studied rivers and lakes in China showed comparable or even greater mean concentrations of 6:2 Cl-PFESA (1.1–7.8 ng/L) than of PFOS (1.8–11 ng/L), except for the Yellow River (mean level = 0.14 ng/L for 6:2 Cl-PFESA, which was 13 times lower than that of PFOS). Only trace levels of 6:2 Cl-PFESA (median = 0.031 ng/L, range = 0.010–0.38 ng/L) were detected in samples from the other countries. Other PFESA homologues, including 6:2 H-PFESA, 8:2 Cl-PFESA, and 4:2 Cl-PFESA, were detected in 95%, 51%, and 32% of samples from China but were not detected in any **Environmental Science & Technology** Figure 4. Mass ratios of individual PFAS alternatives (short-chain PFASs, PFECAs, or PFESAs) versus corresponding predecessors (PFOA or PFOS). Boxes display the 25th, 50th, and 75th percentiles, and whiskers represent the 10th and 90th percentiles. other country. After 6:2 Cl-PFESA, the concentrations of 6:2 H-PFESA ranked second among all PFESA homologues, accounting for $\sim\!16\%$ of the $\Sigma\rm{PFESA}$ and 0.62% of all analyzed PFASs in the Chinese water samples. The widespread existence of 6:2 Cl-PFESA has been well-reported in abiotic and biotic environments in China. 15,22-26 Here, the frequent detection of 6:2 Cl-PFESA in rivers from western countries, albeit at trace concentrations, indicates it may have already become a global contaminant. China is currently the only known emission source of F-53B with a history of production and usage of >30 years. Thus, considerable amounts of 6:2 Cl-PFESA (the major component of F-53B) have likely been released from China to other parts of the world. Our results are in accordance with an earlier investigation that detected 6:2 Cl-PFESA in marine mammals living above the Arctic Circle. Worldwide attention and continuous effort should be given to this emerging chemical, especially as very little is known about its toxicity and transformation. The hydrogen-substituted analogue of 6:2 Cl-PFESA (6:2 H-PFESA) was ubiquitously detected in all Chinese water samples (median = 0.091 ng/L). Reductive dechlorination under anoxic environments has been reported for the transformation of 6:2 Cl-PFESA to 6:2 H-PFESA. The molar ratio of 6:2 H-PFESA to 6:2 Cl-PFESA in commercial F-53B is \sim 1.1%. In the present investigation, the molar ratios of 6:2 H-PFESA to 6:2 Cl-PFESA were much greater (mean = 27%, range = 1.3–280%). These results suggest that the 6:2 H-PFESA detected in the present study did not originate from F-53B alone and may have also come from the dechlorination of 6:2 Cl-PFESA. It is worth noting that Tai Lake had a higher 6:2 H-PFESA level (mean = 3.0 ng/L) and molar ratio (mean = 72%, range = 13–280%) than that in other rivers or lakes. As a well-known eutrophic lake suffering persistent algal blooms for the past three decades,³⁴ the dissolved oxygen in Tai Lake may be seriously depleted, leading to a more anoxic environment and thus favoring the transformation of 6:2 H-PFESA. FTSAs. The 4:2, 6:2, and 8:2 FTSAs were detected in 11%, 95%, and 26% of samples, respectively. Results showed that 6:2 FTSA was dominant, whereas 4:2 and 8:2 FTSAs only accounted for a small fraction (<5.0%) of total FTSA. The greatest Σ FTSA (sum of FTSA homologues) concentration was found in the Thames River (mean = 6.9 ng/L), followed by the Rhine River (2.9 ng/L). No significant differences in Σ FTSA levels were found in samples from the other water systems (range = 0.10–1.3 ng/L). The proportions of Σ FTSA exceeded 8.0% of the total PFAS concentrations in the Thames and Rhine rivers (Figure 3), suggesting that FTSAs are an important class of fluorinated alternatives being used in these regions. Ratios of Alternatives versus Predecessors. Legacy PFASs, mainly PFOS and PFOA, are being phased out by shorter-chain homologues and novel fluorinated alternatives. The ratios of certain alternatives to their corresponding predecessors are presented in Figure 4, which may help determine the extent of PFOS and PFOA replacement by alternatives among different countries. No significant differences in the ratios of PFBA to PFOA were observed among water samples from China and those from other countries (Mann-Whitney U test, p > 0.05). However, for short-chain PFCAs (C5-C7), their respective ratios to PFOA were significantly higher in samples from other countries than those in China. These discrepancies may indicate different usage patterns of short-chain PFCAs among countries. Our results suggest that PFBA has likely replaced PFOA in China and other countries, whereas C5-C7 PFCAs are more frequently used in western countries but not in China. In addition, the higher ratios of C5-C7 PFCAs might not only come from the direct use of products containing PFCAs but may also originate from indirect sources. Numerous fluorinated substances such as polyfluoroalkyl phosphate esters (PAPs) and telomer-based products (e.g., 6:2 fluorotelomer sulfonamide alkylbetaine (6:2 FTAB) and fluorotelomer thioether amido sulfonate (FtTAoS)) are reported to be PFCA precursors^{35–37} and can transform into PFPeA, PFHxA, and PFHpA through biota degradation or photolysis. These precursors were not included in the present analysis, which may have hampered our exploration on whether indirect sources of shorter-chain PFCAs dominate in western countries. No observable discrepancy was found in the ratios of HFPO-DA or HFPO-TA versus PFOA. Several sampling sites in Tai Lake, Pearl River, and Delaware River showed relatively high concentrations of HFPOs (as mentioned above), resulting in elevated ratios versus PFOA, but these did not reach statistically significant differences among the water systems. It was expected that the ratios of 6:2 Cl-PFESA to PFOS would be much higher in China compared with that in other countries, as China is the only known emission source of F-53B. Significantly higher ratios of PFBS and 6:2 FTSA versus PFOS (median = 3.9 and 0.41) were observed in samples from the Rhine River compared with other samples. Our results indicated greater PFBS usage in Germany, which is consistent with earlier research showing PFBS to be the dominant PFAS in most samples from the Rhine River. 12 Samples collected from the Thames and Delaware rivers also showed elevated ratios of 6:2 FTSA to PFOS, indicating that 6:2 FTSA may be an important fluorinated replacement introduced following restriction of PFOS. Thus, further monitoring of FTSAs and FTSA-based substances (e.g., 6:2 FTAB) is necessary. Riverine Discharge of PFASs in China. The estimated total riverine discharge of PFASs and the composition for individual rivers are shown in Figure 5. The PFAS discharges of respective rivers are provided in Table S9. Most PFAS discharge was derived from the Yangtze and Pearl rivers, the largest and second largest rivers in China, respectively. The two rivers contributed almost 70% to the national riverine runoff; their watersheds cover most of the eastern and southern parts
of China, which are highly industrialized and urbanized regions. The Yangtze River contributed a considerable proportion (64– 98%) of riverine discharge for most individual PFASs, whereas the Pearl River and Xiaoging River accounted for the largest proportions of HFPO-DA (65%) and HFPO-TA (77%), respectively. Although Xiaoqing River is a very small river, with only 0.071% runoff compared to the Yangtze River, the extensive emissions of PFOA and HFPO-TA from the local **Figure 5.** Relative contributions of individual rivers to total annual riverine mass discharge in China. Numbers in brackets next to bars indicate total discharge (ton/year), whereas numbers on bars indicate discharge (ton/year) from respective rivers. The data for Xiaoqing River were cited from our earlier literature, 13 which calculated the PFAS discharge using a water flux of 6.5×10^8 m 3 /year. PTFE-producing plant¹³ make it an important contributor to total national riverine discharge in China. Overall, PFOA had the greatest annual mass discharge at 32.9 ton, followed by PFHxS (21.6 ton), PFBA (6.5 ton), PFHxA (6.4 ton), HFPO-TA (6.0 ton), PFOS (4.6 ton), PFESA (4.3 ton), and PFBS (3.0 ton). The values and order of PFAS discharge were similar to those from previous research, except for a major difference for PFHxS. The national discharge of PFHxS was estimated to be 0.09 ton in 2013 but raised to 21.6 ton, which was second highest in this investigation (in 2016). Increasing PFHxS discharge was observed in several sampling locations; for example, in the downstream of the Yangtze and in the nearby lakes (Tai and Chao lakes), elevated PFHxS concentrations were observed when compared to earlier reports. 31,32 This indicated that related industries in China may have switched to PFHxS in response to PFOS restrictions. While this replacement strategy is currently legitimate, PFHxS also shows similar persistence, bioaccumulation, and toxicity as that of PFOS and has already been listed as a substance of very high concern by the European Chemicals Agency.³⁸ In addition to PFHxS, special attention should be paid to novel fluorinated alternative substances. The estimated discharge of Σ PFESA has already reached 4.3 ton/year (6:2 Cl- and H-PFESA accounting for 83% and 15%, respectively), which is comparable to the 4.6 ton/year discharge of PFOS. Furthermore, this value is somewhat higher than the F-53B discharge (1.2 ton/year) estimated by Wang et al.,²³ which suggests that greater amounts of F-53B have been used and released in recent years. The ΣPFECA discharge exceeded 8.4 ton (2.4 ton of HFPO-DA and 6.0 ton of HFPO-TA), whereas the Σ FTSA discharge was nearly 1.0 ton. Despite the significant amounts of these emerging substances being released into the environment, little is known about their transport potential, fate, or toxicological To the best of our knowledge, this is the first time that national riverine discharge has been estimated for HFPO-DA, HFPO-TA, and 6:2 H-PFESA. Despite improving our understanding on the status of these emerging PFAS alternatives, our calculations may have underestimated total riverine emissions in China. Although we included five of the major river systems in China, ~30% of national runoff via other rivers was not included. Importantly, certain rivers such as the Xiaoqing River may have a tiny waterflow when compared to major water systems but can receive extensive input from point sources such as fluoropolymer manufacturing or chrome-plating industries, thus exhibiting considerable contributions to total emissions. Temporal variation of river water flux and PFAS concentrations may further contribute to uncertainties in the calculations, as instantaneous concentrations of PFAS were used. In addition, the present study only provided estimates on PFAS discharge in rivers, with other possible routes such as transport via air or dust not taken into account. The PFAS discharges were only estimated for one single river in foreign countries other than China (Table S9). Further comprehensive study on PFAS discharges on these countries is needed. Environmental Implications. Following restriction of the production and use of long-chain PFASs, modern industry has responded by introducing fluorinated replacements with similar molecular structures, such as PFECAs, PFESAs, and FTSAs. In the present study, these emerging substances were ubiquitously detected in worldwide surface waters. Although their concentrations may not be as great as their predecessors, the sum of these replacements already accounts for 6.7-19% of all analyzed PFASs, effectively explaining a considerable proportion of unknown extractable organic fluorine. Our results indicated that HFPO-DA, HFPO-TA, and 6:2 Cl-PFESA have become global contaminants, but important information regarding their physicochemical properties, emission sources, and annual production remain unknown. The anaerobic transformation product 6:2 H-PFESA was also detected ubiquitously in Chinese water samples. This may be a practical path for the biodegradation of Cl-PFESAs, and continuous effort should be paid to its distribution, fate, behavior, and toxicity. Furthermore, substantial discharges of PFASs (e.g., 2.4 ton for HFPO-DA, 6.0 ton for HFPO-TA, 4.3 ton for PFESAs, and 1.0 ton for FTSAs) from Chinese rivers into the ocean were found. Thus, with such little information available on these emerging alternatives, proper precautions are necessary. #### ASSOCIATED CONTENT ## Supporting Information The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acs.est.8b00829. Additional information on sampling sites, water flux of studied rivers, PFAS analysis, QA/QCs, PFAS concentrations, and other materials (PDF) ### **M** AUTHOR INFORMATION ### **Corresponding Author** *Phone: +86-10-64807185; e-mail: daijy@ioz.ac.cn. #### OPCID ® Jiayin Dai: 0000-0003-4908-5597 ## **Author Contributions** ¹Y.P. and H. Z. contributed to this work equally. #### Notes The authors declare no competing financial interest. ## **M** ACKNOWLEDGMENTS This work was supported by the National Natural Science Foundation of China (Grants 21737004 and 31320103915) and Strategic Priority Research Program of the Chinese Academy of Sciences (XDB14040202). ## **REFERENCES** - (1) KEMI (Swedish Chemicals Agency). Occurrence and use of highly fluorinated substances and alternatives; KEMI: 2015. - (2) Wang, Z. Y.; Cousins, I. T.; Scheringer, M.; Hungerbuehler, K. Hazard assessment of fluorinated alternatives to long-chain perfluoroalkyl acids (PFAAs) and their precursors: Status quo, ongoing challenges and possible solutions. *Environ. Int.* **2015**, *75*, 172–179. - (3) U.S. Environmental Protection Agency. *Phase-out plan for POSF-based products, U.S. EPA administrative record AR226-0588*; U.S. Environmental Protection Agency: Washington, DC, 2000. - (4) U.S. Environmental Protection Agency. 2010/2015 PFOA stewardship program; U.S. Environmental Protection Agency: 2006. - (5) Stockholm Convention. Governments unite to step-up reduction on global DDT reliance and add nine new chemicals under international treaty; Stockholm Convention: 2009. - (6) Committee for Risk Assessment. Background document to the opinion on the Annex XV dossier proposing restrictions on perfluor-ooctanoic acid (PFOA), PFOA salts and PFOA-related substances; Committee for Risk Assessment: 2015. - (7) Stockholm Convention. Request for information on pentadecafluorooctanoic acid (CAS no. 335-67-1, PFOA, perfluorooctanoic acid), its salts and PFOA-related compounds; Stockholm Convention: 2017. - (8) Stockholm Convention. Request for information specified in Annex E for perfluorohexane sulfonic acid (CAS no. 355-46-4, PFHxS), its salts and PFHxS -related compounds; Stockholm Convention: 2017. - (9) Ritter, S. K. Fluorochemicals go short. *Chem. Eng. News* **2010**, 88 (5), 12–17. - (10) United Nations Environment Programme. Technical paper on the identification and assessment of alternatives to the use of perfluorooctane sulfonic acid in open applications; United Nations Environment Programme: 2012. - (11) Strynar, M.; Dagnino, S.; McMahen, R.; Liang, S.; Lindstrom, A.; Andersen, E.; McMillan, L.; Thurman, M.; Ferrer, I.; Ball, C. Identification of novel perfluoroalkyl ether carboxylic acids (PFECAs) and sulfonic acids (PFESAs) in natural waters using accurate mass time-of-flight mass spectrometry (TOFMS). *Environ. Sci. Technol.* 2015, 49 (19), 11622–11630. - (12) Heydebreck, F.; Tang, J. H.; Xie, Z. Y.; Ebinghaus, R. Alternative and legacy perfluoroalkyl substances: Differences between european and chinese river/estuary systems. *Environ. Sci. Technol.* **2015**, *49* (14), 8386–8395. - (13) Pan, Y.; Zhang, H.; Cui, Q.; Sheng, N.; Yeung, L. W. Y.; Guo, Y.; Sun, Y.; Dai, J. First report on the occurrence and bioaccumulation of hexafluoropropylene oxide trimer acid: An emerging concern. *Environ. Sci. Technol.* **2017**, *S1* (17), 9553–9560. - (14) Wang, S. W.; Huang, J.; Yang, Y.; Hui, Y. M.; Ge, Y. X.; Larssen, T.; Yu, G.; Deng, S. B.; Wang, B.; Harman, C. First report of a chinese PFOS alternative overlooked for 30 years: Its toxicity, persistence, and presence in the environment. *Environ. Sci. Technol.* **2013**, 47 (18), 10163–10170. - (15) Shi, Y. L.; Vestergren, R.; Zhou, Z.; Song, X. W.; Xu, L.; Liang, Y.; Cai, Y. Q. Tissue distribution and whole body burden of the chlorinated polyfluoroalkyl ether sulfonic acid F-53B in crucian carp (*Carassius carassius*): Evidence for a highly bioaccumulative contaminant of emerging concern. *Environ. Sci. Technol.* **2015**, *49* (24), 14156—14165. - (16) Wang, Z.; Cousins, I. T.; Scheringer, M.; Hungerbuhler, K. Fluorinated alternatives to long-chain perfluoroalkyl carboxylic acids (PFCAs), perfluoroalkane sulfonic acids (PFSAs) and their potential precursors. *Environ. Int.* **2013**, *60*, 242–248. - (17) Wang, Z. Y.; DeWitt, J. C.; Higgins,
C. P.; Cousins, I. T. A never-ending story of per- and polyfluoroalkyl substances (PFASs)? *Environ. Sci. Technol.* **2017**, *S1* (5), 2508–2518. - (18) Bayerisches landesamt für umwelt. PFOA und ADONA measurements at the sample site Alz/Hohenwarth (in German); Bayerisches landesamt für umwelt: 2010. - (19) Dupont. Dupont GenX processing aid for making fluoropolymer resins; Dupont: 2010. - (20) Sun, M.; Arevalo, E.; Strynar, M.; Lindstrom, A.; Richardson, M.; Kearns, B.; Pickett, A.; Smith, C.; Knappe, D. R. U. Legacy and emerging perfluoroalkyl substances are important drinking water contaminants in the Cape Fear River watershed of North Carolina. *Environ. Sci. Technol. Lett.* 2016, 3 (12), 415–419. - (21) Gebbink, W. A.; van Asseldonk, L.; van Leeuwen, S. P. J. Presence of emerging per- and polyfluoroalkyl substances (PFASs) in river and drinking water near a fluorochemical production plant in The Netherlands. *Environ. Sci. Technol.* **2017**, *51* (19), 11057–11065. - (22) Ruan, T.; Lin, Y. F.; Wang, T.; Liu, R. Z.; Jiang, G. B. Identification of novel polyfluorinated ether sulfonates as PFOS alternatives in municipal sewage sludge in China. *Environ. Sci. Technol.* **2015**, *49* (11), *6519*–*6527*. - (23) Wang, T.; Vestergren, R.; Herzke, D.; Yu, J. C.; Cousins, I. T. Levels, isomer profiles, and estimated riverine mass discharges of perfluoroalkyl acids and fluorinated alternatives at the mouths of Chinese rivers. *Environ. Sci. Technol.* **2016**, *50* (21), 11584–11592. - (24) Cui, Q.; Pan, Y.; Zhang, H.; Sheng, N.; Wang, J.; Guo, Y.; Dai, J. Occurrence and tissue distribution of novel perfluoroether carboxylic and sulfonic acids and legacy per/polyfluoroalkyl substances in black-spotted frog (*Pelophylax nigromaculatus*). *Environ. Sci. Technol.* **2018**, 52 (3), 982–990. - (25) Shi, Y. L.; Vestergren, R.; Xu, L.; Zhou, Z.; Li, C. X.; Liang, Y.; Cai, Y. Q. Human exposure and elimination kinetics of chlorinated polyfluoroalkyl ether sulfonic acids (Cl-PFESAs). *Environ. Sci. Technol.* **2016**, *50* (5), 2396–2404. - (26) Pan, Y. T.; Zhu, Y. S.; Zheng, T. Z.; Cui, Q. Q.; Buka, S. L.; Zhang, B.; Guo, Y.; Xia, W.; Yeung, L. W. Y.; Li, Y. R.; Zhou, A. F.; Qiu, L.; Liu, H. X.; Jiang, M. M.; Wu, C. S.; Xu, S. Q.; Dai, J. Y. Novel chlorinated polyfluorinated ether sulfonates and legacy per-/polyfluoroalkyl substances: Placental transfer and relationship with serum albumin and glomerular filtration rate. *Environ. Sci. Technol.* 2017, 51 (1), 634–644. - (27) Lin, Y.; Ruan, T.; Liu, A.; Jiang, G. Identification of novel hydrogen-substituted polyfluoroalkyl ether sulfonates in environmental matrices near metal-plating facilities. *Environ. Sci. Technol.* **2017**, *51* (20), 11588–11596. - (28) Ministry of Water Resources of the People's Republic of China. Annual hydrological report of P. R. China; Ministry of Water Resources of the People's Republic of China: 2013–2015. - (29) So, M. K.; Miyake, Y.; Yeung, W. Y.; Ho, Y. M.; Taniyasu, S.; Rostkowski, P.; Yamashita, N.; Zhou, B. S.; Shi, X. J.; Wang, J. X.; Giesy, J. P.; Yu, H.; Lam, P. K. Perfluorinated compounds in the Pearl River and Yangtze River of China. *Chemosphere* **2007**, *68* (11), 2085–2095. - (30) Pan, C. G.; Ying, G. G.; Zhao, J. L.; Liu, Y. S.; Jiang, Y. X.; Zhang, Q. Q. Spatiotemporal distribution and mass loadings of perfluoroalkyl substances in the Yangtze River of China. *Sci. Total Environ.* **2014**, 493, 580–587. - (31) Liu, W. X.; He, W.; Qin, N.; Kong, X. Z.; He, Q. S.; Yang, B.; Yang, C.; Jorgensen, S. E.; Xu, F. L. Temporal-spatial distributions and ecological risks of perfluoroalkyl acids (PFAAs) in the surface water from the fifth-largest freshwater lake in China (Lake Chaohu). *Environ. Pollut.* **2015**, 200, 24–34. - (32) Chen, X.; Zhu, L.; Pan, X.; Fang, S.; Zhang, Y.; Yang, L. Isomeric specific partitioning behaviors of perfluoroalkyl substances in water dissolved phase, suspended particulate matters and sediments in Liao River basin and Taihu Lake, China. *Water Res.* **2015**, *80*, 235–244. - (33) Gebbink, W. A.; Bossi, R.; Riget, F. F.; Rosing-Asvid, A.; Sonne, C.; Dietz, R. Observation of emerging per- and polyfluoroalkyl ı - substances (PFASs) in Greenland marine mammals. Chemosphere 2016, 144, 2384-2391. - (34) Guo, L. Ecology doing battle with the green monster of Taihu Lake. Science 2007, 317 (5842), 1166–1166. - (35) Harding-Marjanovic, K. C.; Houtz, E. F.; Yi, S.; Field, J. A.; Sedlak, D. L.; Alvarez-Cohen, L. Aerobic biotransformation of fluorotelomer thioether amido sulfonate (Lodyne) in AFFF-amended microcosms. *Environ. Sci. Technol.* **2015**, 49 (13), 7666–7674. - (36) Houtz, E. F.; Higgins, C. P.; Field, J. A.; Sedlak, D. L. Persistence of perfluoroalkyl acid precursors in AFFF-impacted groundwater and soil. *Environ. Sci. Technol.* **2013**, 47 (15), 8187–8195. - (37) Wang, Z. Y.; Cousins, I. T.; Scheringer, M.; Buck, R. C.; Hungerbuhler, K. Global emission inventories for C4-C14 perfluoroalkyl carboxylic acid (PFCA) homologues from 1951 to 2030, part I: Production and emissions from quantifiable sources. *Environ. Int.* **2014**, 70, 62–75. - (38) European Chemicals Agency. One new substance added to the candidate list, several entries updated; European Chemicals Agency: 2017. # **Supporting Information** (26 pages, 9 tables, 3 figures) Worldwide Distribution of Novel Perfluoroether Carboxylic and Sulfonic Acids (PFECAs and PFESAs) in Surface Water Yitao Pan, ^{1,2,#} Hongxia Zhang, ^{1,#} Qianqian Cui, ¹ Nan Sheng, ¹ Leo W.Y. Yeung, ³ Yan Sun, ⁴ Yong Guo, ⁴ and Jiavin Dai ^{1,*} ¹Key Laboratory of Animal Ecology and Conservation Biology, Institute of Zoology, Chinese Academy of Sciences, Beijing 100101, P. R. China; ²University of Chinese Academy of Sciences, Beijing 100049, China; ³Man-Technology-Environment Research Centre (MTM), School of Science and Technology, Örebro University, SE-70182, Örebro, Sweden; ⁴Key Laboratory of Organofluorine Chemistry, Shanghai Institute of Organic Chemistry, Chinese Academy of Sciences, Shanghai 200032, P. R. China # These authors contributed to this work equally. *Correspondence author: Jiayin Dai, Institute of Zoology, Chinese Academy of Sciences, Beijing 100101, P. R. China. Telephone: +86-10-64807185. E-mail: daijy@ioz.ac.cn **Competing financial interests:** The authors declare no conflicts of interest. ## **Table of Contents** - **Pg S3-6:** Table S1. Information on the sampling sites - Pg S7: Table S2. Reported annual flow rates for the studied rivers - **Pg S8-9:** Table S3. LC-MS/MS instrument parameters for the quantification of target analytes - **Pg S10:** Table S4. Limits of quantification (LOQ), average blank levels, method detection limits (MDL), spike recoveries, and matrix effects in water samples (n = 5) - **Pg S11-14:** Table S5. Detection rates and mean, median, min, and max concentrations (ng/L) of PFCAs and PFECAs in surface waters from different rivers and lakes - **Pg S15-18:** Table S6. Detection rates and mean, median, min, and max concentrations (ng/L) of PFSAs, PFESAs, and FTSAs in surface waters from different rivers and lakes - **Pg S19-21:** Table S7. Comparison of PFCA and PFSA levels (ng/L) in Chinese rivers from previous studies - **Pg S22:** Table S8. Spearman's rank correlation coefficients between individual PFAS levels in surface waters (n = 160) - **Pg S23:** Table S9. Estimated riverine mass discharge (kg/y) of selected PFASs for individual rivers - Pg S24: Figure S1. Molecular structures of novel fluorinated alternatives in this study - **Pg S25:** Figure S2. PFAS concentrations (ng/L) in surface waters from Chinese rivers and lakes - **Pg S26:** Figure S3. PFAS concentrations (ng/L) in surface waters from rivers and lakes in other countries Table S1. Information on the sampling sites | No. | River/lake | City | Country | Longitude (°E) | Latitude (°N) | Date | |------------|---------------|--------------|---------|----------------|---------------|--------------| | Yl | Yangtze River | Chongqing, | China | 106.46026 | 29.38641 | Dec 05, 2016 | | Y2 | Yangtze River | Chongqing | China | 106.65253 | 29.59354 | Dec 05, 2016 | | Y3 | Yangtze River | Chongqing | China | 108.36956 | 30.66676 | Dec 05, 2016 | | Y4 | Yangtze River | Chongqing | China | 108.42217 | 30.82951 | Dec 05, 2016 | | Y5 | Yangtze River | Yichang | China | 111.04778 | 30.82467 | Dec 06, 2016 | | Y6 | Yangtze River | Yichang | China | 111.27702 | 30.69478 | Dec 06, 2016 | | Y7 | Yangtze River | Jingzhou | China | 112.09484 | 30.28828 | Dec 06, 2016 | | Y8 | Yangtze River | Jingzhou | China | 112.23826 | 30.30172 | Dec 06, 2016 | | Y 9 | Yangtze River | Yueyang | China | 113.06132 | 29.49340 | Dec 06, 2016 | | Y10 | Yangtze River | Yueyang | China | 113.19090 | 29.49211 | Dec 06, 2016 | | Y11 | Yangtze River | Wuhan | China | 114.21169 | 30.45975 | Dec 06, 2016 | | Y12 | Yangtze River | Wuhan | China | 114.40070 | 30.65140 | Dec 06, 2016 | | Y13 | Yangtze River | Jiujiang | China | 115.87424 | 29.74061 | Nov 30, 2016 | | Y14 | Yangtze River | Jiujiang | China | 116.05326 | 29.76939 | Nov 30, 2016 | | Y15 | Yangtze River | Anqing | China | 116.95488 | 30.45725 | Nov 30, 2016 | | Y16 | Yangtze River | Anqing | China | 117.14454 | 30.52010 | Nov 30, 2016 | | Y17 | Yangtze River | Chizhou | China | 117.46735 | 30.67928 | Nov 30, 2016 | | Y18 | Yangtze River | Chizhou | China | 117.63256 | 30.76853 | Nov 30, 2016 | | Y19 | Yangtze River | Tongling | China | 117.76813 | 30.97858 | Nov 30, 2016 | | Y20 | Yangtze River | Wuhu | China | 118.32315 | 31.28479 | Nov 30, 2016 | | Y21 | Yangtze River | Wuhu | China | 118.34375 | 31.41823 | Nov 30, 2016 | | Y22 | Yangtze River | Ma'anshan | China | 118.44930 | 31.65506 | Dec 01, 2016 | | Y23 | Yangtze River | Ma'anshan | China | 118.47889 | 31.78917 | Dec 01, 2016 | | Y24 | Yangtze River | Nanjing | China | 118.63829 | 31.97092 | Dec 01, 2016 | | Y25 | Yangtze River | Nanjing | China | 118.76035 | 32.13637 | Dec 01,
2016 | | Y26 | Yangtze River | Zhenjiang | China | 119.39188 | 32.24161 | Dec 01, 2016 | | Y27 | Yangtze River | Zhenjiang | China | 119.69249 | 32.26421 | Dec 01, 2016 | | Y28 | Yangtze River | Jiangyin | China | 120.08844 | 31.94081 | Dec 02, 2016 | | Y29 | Yangtze River | Jiangyin | China | 120.26153 | 31.93414 | Dec 02, 2016 | | Y30 | Yangtze River | Zhangjiagang | China | 120.51618 | 32.04066 | Dec 02, 2016 | | Y31 | Yangtze River | Zhangjiagang | China | 120.66576 | 32.01862 | Dec 02, 2016 | | Y32 | Yangtze River | Changshu | China | 120.82580 | 31.77921 | Dec 02, 2016 | | Y33 | Yangtze River | Changshu | China | 120.93523 | 31.76438 | Dec 02, 2016 | | Y34 | Yangtze River | Shanghai | China | 121.41286 | 31.46676 | Dec 02, 2016 | | Y35 | Yangtze River | Shanghai | China | 121.50160 | 31.40609 | Dec 02, 2016 | | Ye1 | Yellow River | Lanzhou | China | 103.52943 | 36.14382 | Nov 04, 2016 | | Ye2 | Yellow River | Lanzhou | China | 103.81433 | 36.06483 | Nov 04, 2016 | | Ye3 | Yellow River | Lanzhou | China | 104.00576 | 36.06071 | Nov 04, 2016 | | Ye4 | Yellow River | Baiyin | China | 104.36441 | 36.38548 | Nov 04, 2016 | Table S1. Continued | No. | River/Lake | City | Country | Longitude (°E) | Latitude (°N) | Date | |------|---------------------------|-----------|---------|----------------|---------------|--------------| | Ye5 | Yellow River | Baiyin | China | 104.53689 | 36.47644 | Nov 04, 2016 | | Ye6 | Yellow River | Sanmenxia | China | 110.95507 | 34.70638 | Oct 21, 2016 | | Ye7 | Yellow River | Sanmenxia | China | 111.26929 | 34.80746 | Oct 21, 2016 | | Ye8 | Yellow River | Zhengzhou | China | 113.55745 | 34.95161 | Oct 21, 2016 | | Ye9 | Yellow River | Zhengzhou | China | 114.23829 | 34.90528 | Oct 21, 2016 | | Ye10 | Yellow River | Kaifeng | China | 114.29674 | 34.90948 | Oct 21, 2016 | | Ye11 | Yellow River | Kaifeng | China | 114.62466 | 34.93033 | Oct 21, 2016 | | Ye12 | Yellow River | Ji'nan | China | 116.81181 | 36.70799 | Oct 22, 2016 | | Ye13 | Yellow River | Ji'nan | China | 117.17782 | 36.90322 | Oct 22, 2016 | | Ye14 | Yellow River | Binzhou | China | 117.95299 | 37.29371 | Oct 22, 2016 | | Ye15 | Yellow River | Binzhou | China | 118.32642 | 37.55523 | Oct 22, 2016 | | P1 | Pearl River (North River) | Foshan | China | 112.89490 | 23.38153 | Oct 16, 2016 | | P2 | Pearl River (North River) | Foshan | China | 112.81297 | 23.23697 | Oct 16, 2016 | | P3 | Pearl River (West River) | Foshan | China | 112.66604 | 23.17091 | Oct 16, 2016 | | P4 | Pearl River (West River) | Foshan | China | 112.93380 | 22.84647 | Oct 16, 2016 | | P5 | Pearl River (East River) | Guangzhou | China | 113.18039 | 23.22967 | Oct 16, 2016 | | P6 | Pearl River (East River) | Guangzhou | China | 113.36006 | 23.10869 | Oct 16, 2016 | | P7 | Pearl River (East River) | Huizhou | China | 114.26414 | 23.15610 | Oct 16, 2016 | | P8 | Pearl River (East River) | Dongguan | China | 114.01525 | 23.08577 | Oct 16, 2016 | | P9 | Pearl River (East River) | Dongguan | China | 113.74657 | 23.13340 | Oct 16, 2016 | | P10 | Pearl River (East River) | Dongguan | China | 113.58081 | 23.08683 | Oct 16, 2016 | | P11 | Pearl River (East River) | Dongguan | China | 113.53858 | 23.06297 | Oct 16, 2016 | | P12 | Pearl River (East River) | Dongguan | China | 113.73621 | 23.05338 | Oct 16, 2016 | | P13 | Pearl River (East River) | Dongguan | China | 113.56292 | 22.87135 | Oct 16, 2016 | | H1 | Huai River | Xinzheng | China | 113.70176 | 34.40331 | Oct 28, 2016 | | H2 | Huai River | Zhoukou | China | 114.52741 | 33.83447 | Oct 28, 2016 | | Н3 | Huai River | Zhoukou | China | 114.37576 | 33.68798 | Oct 28, 2016 | | H4 | Huai River | Zhoukou | China | 114.62291 | 33.62180 | Oct 28, 2016 | | H5 | Huai River | Zhoukou | China | 114.86073 | 33.52924 | Oct 28, 2016 | | Н6 | Huai River | Bengbu | China | 117.25128 | 32.95897 | Oct 20, 2016 | | H7 | Huai River | Bengbu | China | 117.67287 | 32.93963 | Oct 20, 2016 | | Н8 | Huai River | Bengbu | China | 117.80425 | 33.02978 | Nov 06, 2016 | | Н9 | Huai River | Bengbu | China | 118.00177 | 33.14334 | Nov 06, 2016 | | L1 | Liao River | Shenyang | China | 123.43444 | 41.75028 | Sep 27, 2016 | | L2 | Liao River | Shenyang | China | 123.32806 | 41.73389 | Sep 27, 2016 | | L3 | Liao River | Anshan | China | 122.49037 | 41.08299 | Sep 27, 2016 | | L4 | Liao River | Panjin | China | 122.37127 | 40.98692 | Sep 27, 2016 | | L5 | Liao River | Anshan | China | 122.50291 | 40.99352 | Sep 27, 2016 | | L6 | Liao River | Yingkou | China | 122.16151 | 40.70410 | Sep 27, 2016 | Table S1. Continued | No. | River/Lake | City | Country | Longitude (°E) | Latitude (°N) | Date | |-----|------------------------------|--------------|---------|----------------|---------------|--------------| | C1 | Nanfei River (inflow) | Hefei | China | 117.42190 | 31.78212 | Oct 19, 2016 | | C2 | Chao Lake | Hefei | China | 117.40450 | 31.70998 | Oct 19, 2016 | | C3 | Shiwuli River (inflow) | Hefei | China | 117.27316 | 31.78940 | Oct 19, 2016 | | C4 | Chao Lake | Hefei | China | 117.36175 | 31.72126 | Oct 19, 2016 | | C5 | Pai River (inflow) | Hefei | China | 117.21785 | 31.69818 | Oct 19, 2016 | | C6 | Chao Lake | Hefei | China | 117.29138 | 31.66701 | Oct 19, 2016 | | C7 | Chao Lake | Hefei | China | 117.40553 | 31.66608 | Oct 30, 2016 | | C8 | Chao Lake | Hefei | China | 117.32014 | 31.66053 | Oct 30, 2016 | | C9 | Chao Lake | Hefei | China | 117.37779 | 31.59597 | Oct 30, 2016 | | C10 | Chao Lake | Hefei | China | 117.49384 | 31.50629 | Oct 30, 2016 | | C11 | Chao Lake | Hefei | China | 117.60397 | 31.52475 | Oct 30, 2016 | | C12 | Chao Lake | Chaohu | China | 117.85059 | 31.59094 | Oct 19, 2016 | | C13 | Yuxi River (outflow) | Chaohu | China | 117.88515 | 31.55572 | Oct 19, 2016 | | T1 | Tai Lake | Wuxi | China | 120.13530 | 31.51181 | Dec 03, 2016 | | T2 | Tai Lake | Wuxi | China | 120.02985 | 31.43095 | Dec 03, 2016 | | Т3 | Tai Lake | Wuxi | China | 120.03128 | 31.39761 | Dec 03, 2016 | | T4 | Tai Lake | Wuxi | China | 119.93212 | 31.31135 | Dec 03, 2016 | | T5 | Tai Lake | Wuxi | China | 119.94500 | 31.31450 | Dec 03, 2016 | | T6 | Tai Lake | Wuxi | China | 119.75463 | 31.22287 | Dec 03, 2016 | | T7 | Tai Lake | Huzhou | China | 119.98783 | 31.03520 | Dec 03, 2016 | | T8 | Tai Lake | Huzhou | China | 119.98952 | 31.03954 | Dec 03, 2016 | | Т9 | Tai Lake | Huzhou | China | 120.12970 | 30.94365 | Dec 03, 2016 | | T10 | Tai Lake | Suzhou | China | 120.49291 | 31.01114 | Dec 03, 2016 | | T11 | Tai Lake | Suzhou | China | 120.46710 | 31.22580 | Dec 03, 2016 | | T12 | Tai Lake | Wuxi | China | 120.40790 | 31.44634 | Dec 03, 2016 | | T13 | Tai Lake | Wuxi | China | 120.29530 | 31.38655 | Dec 16, 2016 | | T14 | Tai Lake | Wuxi | China | 120.18773 | 31.41117 | Dec 16, 2016 | | T15 | Tai Lake | Wuxi | China | 120.17062 | 31.24861 | Dec 16, 2016 | | D1 | Delaware River | Trenton | U.S. | -74.80753 | 40.22718 | Dec 17, 2016 | | D2 | Delaware River | Trenton | U.S. | -74.74372 | 40.17455 | Dec 17, 2016 | | D3 | Delaware River | Bristol | U.S. | -74.85089 | 40.09172 | Dec 17, 2016 | | D4 | Delaware River | Philadelphia | U.S. | -74.97192 | 40.05412 | Dec 17, 2016 | | D5 | Delaware River | Philadelphia | U.S. | -75.06169 | 39.98700 | Sep 24, 2016 | | D6 | Delaware River | Philadelphia | U.S. | -75.13495 | 39.91906 | Sep 24, 2016 | | D7 | Schuylkill River (tributary) | Philadelphia | U.S. | -75.27715 | 40.06470 | Sep 24, 2016 | | D8 | Schuylkill River (tributary) | Philadelphia | U.S. | -75.19123 | 39.99248 | Sep 24, 2016 | | D9 | Delaware River | Chester | U.S. | -75.37662 | 39.81417 | Dec 17, 2016 | | D10 | Delaware River | Delaware | U.S. | -75.56372 | 39.57996 | Dec 17, 2016 | | D11 | Delaware River | Smyrna | U.S. | -75.46468 | 39.33054 | Dec 17, 2016 | | D12 | Delaware River | Frederica | U.S. | -75.39557 | 39.10128 | Dec 17, 2016 | Table S1. Continued | No. | River/Lake | City | Country | Longitude (°E) | Latitude (°N) | Date | |-----|--------------|-------------|-------------|----------------|---------------|--------------| | Th1 | Thames River | Oxford | U.K. | -1.25625 | 51.77458 | Oct 01, 2016 | | Th2 | Thames River | Oxford | U.K. | -1.23625 | 51.67292 | Oct 01, 2016 | | Th3 | Thames River | London | U.K. | -0.30833 | 51.40583 | Oct 02, 2016 | | Th4 | Thames River | London | U.K. | -0.23721 | 51.49042 | Oct 02, 2016 | | Th5 | Thames River | London | U.K. | -0.11972 | 51.50361 | Oct 02, 2016 | | Th6 | Thames River | London | U.K. | -0.02861 | 51.50556 | Oct 02, 2016 | | M1 | Mälaren Lake | Örebro | Sweden | 15.12217 | 59.26125 | Sep 28, 2016 | | M2 | Mälaren Lake | Örebro | Sweden | 15.26061 | 59.27680 | Sep 28, 2016 | | M3 | Mälaren Lake | Örebro | Sweden | 15.38172 | 59.27470 | Sep 28, 2016 | | M4 | Mälaren Lake | Örebro | Sweden | 15.48373 | 59.27171 | Sep 28, 2016 | | M5 | Mälaren Lake | Stockholm | Sweden | 17.79691 | 59.45512 | Sep 29, 2016 | | M6 | Mälaren Lake | Stockholm | Sweden | 17.83444 | 59.35722 | Sep 29, 2016 | | M7 | Mälaren Lake | Stockholm | Sweden | 17.96758 | 59.31228 | Sep 29, 2016 | | M8 | Mälaren Lake | Stockholm | Sweden | 18.04218 | 59.32335 | Sep 29, 2016 | | M9 | Mälaren Lake | Stockholm | Sweden | 18.10071 | 59.32511 | Sep 29, 2016 | | M10 | Mälaren Lake | Stockholm | Sweden | 18.36688 | 59.37378 | Sep 29, 2016 | | R1 | Rhine River | Offenbach | Germany | 8.76528 | 50.10833 | Dec 28, 2016 | | R2 | Rhine River | Frankfurt | Germany | 8.60278 | 50.08917 | Dec 28, 2016 | | R3 | Rhine River | Wiesbaden | Germany | 8.28028 | 50.00639 | Dec 28, 2016 | | R4 | Rhine River | Goarshausen | Germany | 7.71917 | 50.15139 | Dec 28, 2016 | | R5 | Rhine River | Rheinbrohl | Germany | 7.33333 | 50.48917 | Dec 21, 2016 | | R6 | Rhine River | Bonn | Germany | 7.10639 | 50.74250 | Dec 21, 2016 | | R7 | Rhine River | Cologne | Germany | 6.96917 | 50.94444 | Dec 21, 2016 | | R8 | Rhine River | Leverkusen | Germany | 6.97089 | 51.02931 | Dec 21, 2016 | | R9 | Rhine River | Dormagen | Germany | 6.85083 | 51.08611 | Dec 21, 2016 | | R10 |
Rhine River | Düsseldorf | Germany | 6.75517 | 51.25117 | Dec 21, 2016 | | R11 | Rhine River | Duisburg | Germany | 6.69263 | 51.37488 | Dec 21, 2016 | | R12 | Rhine River | Duisburg | Germany | 6.72583 | 51.46083 | Dec 21, 2016 | | R13 | Rhine River | Wesel | Germany | 6.58639 | 51.62778 | Dec 21, 2016 | | R14 | Rhine River | Emmerich | Germany | 6.23681 | 51.83019 | Dec 21, 2016 | | R15 | Rhine River | Arnhem | Netherlands | 5.89556 | 51.98255 | Dec 22, 2016 | | R16 | Rhine River | Lienden | Netherlands | 5.63253 | 51.94361 | Dec 22, 2016 | | R17 | Rhine River | Duurstede | Netherlands | 5.34578 | 51.96761 | Dec 22, 2016 | | R18 | Rhine River | Nijmegen | Netherlands | 5.85861 | 51.85333 | Dec 22, 2016 | | R19 | Rhine River | Wamel | Netherlands | 5.44603 | 51.88200 | Dec 22, 2016 | | R20 | Rhine River | Zaltbommel | Netherlands | 5.24711 | 51.81542 | Dec 22, 2016 | | Ha1 | Han River | Seoul | South Korea | 127.26462 | 37.52594 | Nov 17, 2016 | | Ha2 | Han River | Seoul | South Korea | 127.19276 | 37.58245 | Nov 17, 2016 | | На3 | Han River | Seoul | South Korea | 127.10661 | 37.54097 | Nov 17, 2016 | | Ha4 | Han River | Seoul | South Korea | 127.04649 | 37.52348 | Nov 17, 2016 | | Ha5 | Han River | Seoul | South Korea | 126.98065 | 37.49865 | Nov 17, 2016 | | На6 | Han River | Seoul | South Korea | 126.89157 | 37.54896 | Nov 17, 2016 | Table S2. Reported annual flow rates for the studied rivers | River ^[1] | Station ^[2] | Year | Flow rate (m ³ /s) | Mean (m³/s) | Sampling site ^[3] | |----------------------------|------------------------|----------------------------|-------------------------------|-------------|------------------------------| | in China | | | | | | | Yangtze River | Datong | 2013 | 25000 | 27433 | Y26-35 | | | | 2014 | 28300 | | | | | | 2015 | 29000 | | | | Yellow River | Lijin | 2013 | 751 | 512 | Ye12-15 | | | | 2014 | 362 | | | | | | 2015 | 424 | | | | Pearl River ^[4] | Makou | 2013 | 6540 | 7190 | P3, P4 | | (West tributary) | | 2014 | 6530 | | | | (West tilottary) | | 2015 | 8500 | | | | Pearl River | Sanshui | 2013 | 1880 | 1980 | P1, P2 | | (North tributary) | | 2014 | 1850 | | | | (North aroutary) | | 2015 | 2210 | | | | Pearl River | Boluo | 2013 | 904 | 690.3 | P5-13 | | (East tributary) | | 2014 | 596 | | | | (East dioutaly) | | 2015 | 571 | | | | Liao River | Sanchahe | 2013 | 246.4 | 144 | L3-6 | | | | 2014 | 102.2 | | | | | | 2015 | 83.4 | | | | Total flow rate of th | e studied rivers | in China | | 37950 | | | Total runoff of river | rs within China | into oceans ^[5] | | 54700 | | | in other countries | | | | | | | Delaware River | _ | _ | 371 | | D5-6, D9-10 | | Thames River | | | 65.8 | | Th3-6 | | Rhine River | - | _ | 2900 | | R10-20 | | Han River | _ | _ | 670 | | Ha1-6 | ^[1] The flow rate of the respective rivers in China was derived from the annual hydrological report (in Chinese) by the Ministry of Water Resources of P.R. China; the flow rate of rivers in other countries was derived from the corresponding entries in Wikipedia ^[2] The hydrological station where flow rate was determined. ^[3] Sampling sites close to the river mouth, average PFAS concentrations in these sites were used to estimate PFAS discharge. ^[4] Pearl River consists of three tributaries: West, North, and East Rivers. PFAS discharge from these tributaries was calculated separately and values were combined for the Pearl River. ^[5] Wang, T.; Vestergren, R.; Herzke, D.; Yu, J. C.; Cousins, I. T. Levels, isomer profiles, and estimated riverine mass discharges of perfluoroalkyl acids and fluorinated alternatives at the mouths of Chinese rivers. *Environ. Sci. Technol.* **2016**, *50* (21), 11584-11592. Table S3. LC-MS/MS instrument parameters for the quantification of target analytes. | Instrument | | - | - | | - | _ | trometer (Waters, Milford
SCIEX Inc., Framinghan | | |-----------------------|----------------|--------------|----------------|----------|--------------|----------|---|--| | Analytical column | Acquity BEH C1 | 8 column (| 100 mm × 2.1 | mm, 1.7 | μm, Wat | ers, MA, | USA) | | | Trap column | C18 column (50 | mm × 2.1 n | nm, 3.0 μm, W | aters, M | A, USA) | | | | | Column
temperature | 40°C | | | | | | | | | Injection
volume | 2 μL | | | | | | | | | Mobile
phase | 2 mM ammoniur | n acetate in | water (A) and | methano | ol (B) | | | | | | | Time | Flow ra | ite | 4 (0/) | | D (0/) | | | | _ | (min) | (mL/mi | n) | A (%) | | B (%) | | | | | 0.0 | 0.30 | | 90 | | 10 | | | Gradient | | 1.0 | 0.30 | | 80 | | 20 | | | Gradient | | 4.0 | 0.30 | | 10 | | 90 | | | | | 6.0 | 0.30 | | 10 | | 90 | | | | | 6.1 | 6.1 0.30 | | 90 | | 10 | | | | | 9.0 | 0.30 | | 90 | | 10 | | | | Compound | d Io | on transitions | CV/DF | P (V) | CE (V) | Internal standard | | | | PFBA | | 213→169 | 30 | | 11 | ¹³ C ₄ -PFBA | | | | PFPeA | | 263→119 | 10 | | 8 | ¹³ C ₅ -PFPeA | | | | PFHxA | | 313→269 | 14 | | 10 | 13 C ₂ -PFHxA | | | | PFHpA | | 363→319 | 30 | | 10 | ¹³ C ₄ -PFHpA | | | | PFOA | | 413→369 | 30 | | 10 | ¹³ C ₄ -PFOA | | | N 6-143-1- | PFNA | | 463→419 | 28 | | 10 | ¹³ C ₅ -PFNA | | | Multiple reaction | PFDA | | 513→469 | 12 | | 10 | ¹³ C ₂ -PFDA | | | monitoring | PFUnA | | 563→519 | 30 | | 10 | $^{13}\mathrm{C}_2$ -PFUnA | | | (MRM) | PFDoA | | 613→569 | 2 | | 10 | ¹³ C ₂ -PFDoA | | | transitions | PFTriA | | 663→619 | 10 | | 10 | ¹³ C ₂ - PFTeDA | | | | PFTeDA | | 713→669 | 10 | | 15 | ¹³ C ₂ - PFTeDA | | | | PFBS | | 299→80 | 40 | | 30 | $^{13}\text{C}_4\text{-PFOS}$ | | | | PFHxS | | 399→80 | 45 | | 33 | $^{18}\mathrm{O}_2\text{-PFHxS}$ | | | | PFOS | | 499→80 | 30 | | 39 | $^{13}\mathrm{C_4} ext{-PFOS}$ | | | | 4:2 Cl-PFI | ESA | 431→251 | 30 | | 24 | 13 C ₄ -PFOS | | | | 6:2 Cl-PFI | ESA | 531→351 | 30 | | 24 | 13 C ₄ -PFOS | | | | 8:2 Cl-PFI | ESA | 631→451 | 30 | | 30 | 13 C ₄ -PFOS | | | | 6:2 H-PFESA | 497→317 | 30 | 30 | ¹³ C ₄ -PFOS | | | | | | | | |------------|----------------------------|--------------------------------|---------------|---------------|--|--|--|--|--|--|--|--| | | 4:2 FTSA | 327→307 | 2 | 20 | ¹³ C ₂ -4:2 FTSA | | | | | | | | | | 6:2 FTSA | 427→407 | 30 | 24 | ¹³ C ₂ -6:2 FTSA | | | | | | | | | | 8:2 FTSA | 527→507 | 30 | 26 | ¹³ C ₂ -8:2 FTSA | | | | | | | | | | HFPO-DA | 329→169 | 30 | 18 | ¹³ C ₃ -HFPO-DA | | | | | | | | | | HFPO-TA | 495→185 | 20 | 12 | ¹³ C ₅ -PFNA | | | | | | | | | | ADONA | 377→251 | 14 | 10 | ¹³ C ₄ -PFHpA | | | | | | | | | | CV: cone voltage: | DP: declustering p | otential; CE: | collision ene | rgy | | | | | | | | | | Xevo TQ-S, Wat | ers | | | | | | | | | | | | | Capillary voltage, -0.5 kV | | | | | | | | | | | | | | Source temperatur | Source temperature, 150°C | | | | | | | | | | | | | Desolvation temp | Desolvation temperature, 450°C | | | | | | | | | | | | | Desolvation gas f | | | | | | | | | | | | | | Cone gas flow, 15 | | | | | | | | | | | | | Other mass | API 5500, AB Sc | | | | | | | | | | | | | parameters | Ion spray voltage: | | | | | | | | | | | | | | Curtain gas: 20 ps | i | | | | | | | | | | | | | Collision gas: Me | | | | | | | | | | | | | | • | Temperature: 500°C | | | | | | | | | | | | | Ion source gas 1: 50 psi | | | | | | | | | | | | | | Ion source gas 2: 45 psi | | | | | | | | | | | | | | | 1 - | | | | | | | | | | | Table S4. Limits of quantification (LOQ), average blank levels, method detection limits (MDL), spike recoveries, and matrix effects in water samples (n = 5) | | LOQ | Blank | MDL | Sp: | ike recovery ± SD (%) |) | Matrix effect ± | |--------------|--------|--------|--------|-------------------|-----------------------|-----------------|-----------------| | | (ng/L) | (ng/L) | (ng/L) | 0.1 ppb (0.02 ng) | 1 ppb (0.2 ng) | 10 ppb (20 ng) | SD (%) | | PFBA | 0.05 | n.d. | 0.05 | 96.7 ± 5.7 | 104.0 ± 3.1 | 106.8 ± 3.3 | 99.4 ± 2.1 | | PFPeA | 0.05 | n.d. | 0.05 | 97.5 ± 4.7 | 103.5 ± 3.3 | 102.7 ± 2.1 | 101.2 ± 0.6 | | PFHxA | 0.02 | n.d. | 0.02 | 98.3 ± 4.4 | 104.5 ± 1.6 | 103.0 ± 2.1 | 100.2 ± 0.8 | | PFHpA | 0.02 | n.d. | 0.02 | 97.2 ± 3.4 | 104.7 ± 2.7 | 103.9 ± 2.8 | 101.1 ± 1.3 | | PFOA | 0.02 | n.d. | 0.02 | 97.4 ± 5.9 | 103.1 ± 3.3 | 102.9 ± 2.7 | 98.1 ± 2.0 | | PFNA | 0.02 | n.d. | 0.02 | 97.6 ± 4.5 | 105.7 ± 1.3 | 103.9 ± 2.2 | 100.9 ± 2.0 | | PFDA | 0.02 | n.d. | 0.02 | 96.1 ± 5.6 | 105.4 ± 5.0 | 104.1 ± 3.3 | 102.3 ± 2.6 | | PFUnA | 0.02 | n.d. | 0.02 | 92.7 ± 4.3 | 106.1 ± 2.4 | 103.8 ± 3.1 | 102.3 ± 3.4 | | PFDoA | 0.02 | n.d. | 0.02 | 96.1 ± 7.5 | 99.0 ± 8.5 | 105.7 ± 2.1 | 97.1 ± 7.4 | | PFTriA | 0.02 | n.d. | 0.02 | 93.8 ± 5.4 | 93.3 ± 1.6 | 104.4 ± 3.5 | 108.8 ± 4.0 | | PFTeDA | 0.02 | n.d. | 0.02 | 95.7 ± 6.3 | 104.5 ± 1.8 | 109.2 ± 4.4 | 120.1 ± 3.8 | | PFBS | 0.01 | 0.02 | 0.03 | 96.3 ± 5.1 | 104.3 ± 3.0 | 105.6 ± 1.4 | 99.2 ± 1.3 | | PFHxS | 0.05 | n.d. | 0.05 | 97.7 ± 3.4 | 105.0 ± 3.5 | 103.7 ± 1.6 | 98.6 ± 0.9 | | PFOS | 0.02 | n.d. | 0.02 | 95.1 ± 3.6 | 102.3 ± 3.7 | 102.4 ± 2.6 | 99.3 ± 1.5 | | 4:2 Cl-PFESA | 0.01 | n.d. | 0.01 | 93.5 ± 4.8 | 102.5 ± 3.3 | 103.1 ± 2.5 | 99.2 ± 0.9 | | 6:2 Cl-PFESA | 0.01 | n.d. | 0.01 | 89.0 ± 3.6 | 104.9 ± 2.5 | 98.2 ± 1.4 | 98.0 ± 1.4 | | 8:2 Cl-PFESA | 0.01 | n.d. | 0.01 | 87.1 ± 5.2 | 104.9 ± 4.3 | 99.4 ± 1.9 | 99.2 ± 1.3 | | 6:2 H-PFESA | 0.01 | n.d. | 0.01 | 94.6 ± 4.3 | 98.8 ± 3.5 | 97.3 ± 2.2 | 97.4 ± 3.1 | | 4:2 FTSA | 0.02 | n.d. | 0.02 | 98.4 ± 5.0 | 100.9 ± 1.2 | 82.4 ± 0.9 | 121.6 ± 4.9 | | 6:2 FTSA | 0.02 | n.d. | 0.02 | 93.0 ± 5.9 | 103.2 ± 2.7 | 85.4 ± 0.8 | 136.0 ± 6.3 | | 8:2 FTSA | 0.02 | n.d. | 0.02 | 87.6 ± 4.6 | 93.5 ± 2.8 | 77.1 ± 0.6 | 154.2 ± 8.0 | | HFPO-DA | 0.05 | 0.194 | 0.38 |
89.6 ± 5.0 | 102.4 ± 6.4 | 102.9 ± 3.4 | 109.3 ± 0.9 | | HFPO-TA | 0.10 | n.d. | 0.10 | 85.1 ± 1.0 | 100.3 ± 2.2 | 97.1 ± 1.1 | 98.6 ± 6.7 | | ADONA | 0.01 | n.d. | 0.01 | 98.2 ± 5.7 | 104.2 ± 1.9 | 99.6 ± 1.5 | 105.1 ± 3.3 | Pooled river waters were used for QA/QC. LOQ: Lowest concentration spiked in river water samples resulting in S/N ratio above 10. MDL: Average plus three times the standard deviation of extraction blanks (n = 19). Most PFASs were not detected in blank samples, MDLs were set as their LOQs. n.d. not detected Table S5. Detection rates and mean, median, min, and max concentrations (ng/L) of PFCAs and PFECAs in surface waters from different rivers and lakes | | | PFBA | PFPeA | PFHxA | PFHpA | PFOA | PFNA | PFDA | PFUnA | PFDoA | PFTriA | PFTeDA | HFPO
-DA | HFPO
-TA | ADONA | |-----------|--------|------|-------|-------|-------|------|------|--|--|---|--------|--|---|-------------|-------| | | > 1.00 | 1.60 | 170 | 1.60 | 170 | 160 | 1.00 | 156 | 125 | | 40 | 1.6 | | | 1.5 | | | > LOQ | 160 | 160 | 160 | 160 | 160 | 160 | 156 | 135 | 79 | 40 | 16 | 153 | 132 | 15 | | All | mean | 4.71 | 2.46 | 4.74 | 1.32 | 8.19 | 0.93 | 0.43 | 0.16 | 0.07 | 0.04 | 0.02 | 2.55 | 0.79 | 0.02 | | samples | median | 4.46 | 1.42 | 1.73 | 1.02 | 6.17 | 0.61 | 0.25 | 0.07 | < LOQ | < LOQ | < LOQ | 0.95 | 0.21 | < LOQ | | (n = 160) | min | 0.84 | 0.04 | 0.10 | 0.02 | 0.15 | 0.05 | < LOQ | < LOQ | < LOQ | < LOQ | < LOQ | 0.18 | < LOQ | < LOQ | | | max | 22.8 | 19.9 | 198 | 5.70 | 52.8 | 5.73 | 5.75 | 3.06 | 2.30 | 1.56 | 1.34 | 144 | 34.8 | 1.55 | | | > LOQ | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 28 | 4 | 5 | 1 | 33 | 27 | 0 | | Yangtze | mean | 4.36 | 0.72 | 2.54 | 0.91 | 13.5 | 0.56 | 0.15 | 0.07 | 0.01 | 0.01 | 0.01 | 0.73 | 0.19 | < LOQ | | River | median | 3.92 | 0.58 | 1.07 | 0.76 | 12.2 | 0.36 | 0.07 | 0.03 | <loq< td=""><td>< LOQ</td><td>< LOQ</td><td>0.67</td><td>0.14</td><td>< LOQ</td></loq<> | < LOQ | < LOQ | 0.67 | 0.14 | < LOQ | | (n = 35) | min | 0.93 | 0.21 | 0.33 | 0.29 | 3.48 | 0.15 | 0.03 | <loq< td=""><td><loq< td=""><td>< LOQ</td><td>< LOQ</td><td>< LOQ</td><td>< LOQ</td><td>< LOQ</td></loq<></td></loq<> | <loq< td=""><td>< LOQ</td><td>< LOQ</td><td>< LOQ</td><td>< LOQ</td><td>< LOQ</td></loq<> | < LOQ | < LOQ | < LOQ | < LOQ | < LOQ | | | max | 9.61 | 3.60 | 28.2 | 4.43 | 36.5 | 2.75 | 1.59 | 0.70 | 0.07 | 0.05 | 0.02 | 1.54 | 1.29 | < LOQ | | | > LOQ | 15 | 15 | 15 | 15 | 15 | 15 | 11 | 3 | 0 | 0 | 0 | 10 | 10 | 0 | | Yellow | mean | 3.52 | 0.63 | 0.80 | 0.41 | 2.05 | 0.39 | 0.06 | 0.01 | <loq< td=""><td>< LOQ</td><td><loq< td=""><td>1.01</td><td>0.27</td><td>< LOQ</td></loq<></td></loq<> | < LOQ | <loq< td=""><td>1.01</td><td>0.27</td><td>< LOQ</td></loq<> | 1.01 | 0.27 | < LOQ | | River | median | 4.05 | 0.85 | 1.01 | 0.56 | 2.45 | 0.45 | 0.04 | <loq< td=""><td>< LOQ</td><td>< LOQ</td><td>< LOQ</td><td>1.30</td><td>0.29</td><td>< LOQ</td></loq<> | < LOQ | < LOQ | < LOQ | 1.30 | 0.29 | < LOQ | | (n = 15) | min | 1.20 | 0.04 | 0.10 | 0.02 | 0.15 | 0.05 | <loq< td=""><td><loq< td=""><td>< LOQ</td><td>< LOQ</td><td>< LOQ</td><td><loq< td=""><td>< LOQ</td><td>< LOQ</td></loq<></td></loq<></td></loq<> | <loq< td=""><td>< LOQ</td><td>< LOQ</td><td>< LOQ</td><td><loq< td=""><td>< LOQ</td><td>< LOQ</td></loq<></td></loq<> | < LOQ | < LOQ | < LOQ | <loq< td=""><td>< LOQ</td><td>< LOQ</td></loq<> | < LOQ | < LOQ | | | max | 7.38 | 1.13 | 1.57 | 0.74 | 4.92 | 0.76 | 0.31 | 0.06 | < LOQ | < LOQ | < LOQ | 1.74 | 0.74 | < LOQ | | | > LOQ | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 7 | 4 | 0 | 13 | 11 | 0 | | Pearl | mean | 2.94 | 0.82 | 0.93 | 0.57 | 7.45 | 0.44 | 0.24 | 0.12 | 0.02 | 0.02 | < LOQ | 1.51 | 0.83 | < LOQ | | River | median | 1.80 | 0.47 | 0.58 | 0.42 | 1.82 | 0.35 | 0.18 | 0.11 | 0.02 | < LOQ | <loq< td=""><td>0.70</td><td>0.15</td><td>< LOQ</td></loq<> | 0.70 | 0.15 | < LOQ | | (n = 13) | min | 0.88 | 0.15 | 0.34 | 0.07 | 0.40 | 0.22 | 0.06 | 0.04 | < LOQ | < LOQ | < LOQ | 0.21 | < LOQ | < LOQ | | | max | 9.40 | 3.68 | 2.99 | 2.11 | 52.8 | 1.28 | 0.87 | 0.30 | 0.05 | 0.08 | < LOQ | 10.3 | 9.20 | < LOQ | Table S5 Continued | | | PFBA | PFPeA | PFHxA | РҒНрА | PFOA | PFNA | PFDA | PFUnA | PFDoA | PFTriA | PFTeDA | HFPO
-DA | HFPO
-TA | ADONA | |----------|-------------|------|-------|-------|-------|-------|------|------|-------|-------|--|--|-------------|-------------|---------------------| | | $n \ge LOQ$ | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 5 | 0 | 0 | 0 | 6 | 6 | 0 | | Liao | mean | 3.82 | 0.95 | 1.17 | 0.96 | 8.95 | 0.61 | 0.21 | 0.05 | < LOQ | <loq< td=""><td>< LOQ</td><td>1.44</td><td>0.36</td><td><loq< td=""></loq<></td></loq<> | < LOQ | 1.44 | 0.36 | <loq< td=""></loq<> | | River | median | 3.15 | 0.90 | 1.07 | 0.91 | 9.39 | 0.56 | 0.17 | 0.02 | < LOQ | <loq< td=""><td>< LOQ</td><td>0.88</td><td>0.36</td><td><loq< td=""></loq<></td></loq<> | < LOQ | 0.88 | 0.36 | <loq< td=""></loq<> | | (n = 6) | min | 2.53 | 0.71 | 0.91 | 0.69 | 5.28 | 0.48 | 0.06 | < LOQ | < LOQ | <loq< td=""><td>< LOQ</td><td>0.62</td><td>0.13</td><td>< LOQ</td></loq<> | < LOQ | 0.62 | 0.13 | < LOQ | | | max | 7.52 | 1.46 | 1.73 | 1.30 | 12.3 | 0.90 | 0.36 | 0.15 | < LOQ | <loq< td=""><td><loq< td=""><td>4.51</td><td>0.61</td><td>< LOQ</td></loq<></td></loq<> | <loq< td=""><td>4.51</td><td>0.61</td><td>< LOQ</td></loq<> | 4.51 | 0.61 | < LOQ | | | n > LOQ | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 2 | 0 | 0 | 9 | 9 | 0 | | Huai | mean | 7.90 | 0.92 | 1.29 | 0.91 | 6.02 | 1.08 | 0.24 | 0.09 | 0.01 | <loq< td=""><td>< LOQ</td><td>1.66</td><td>0.43</td><td>< LOQ</td></loq<> | < LOQ | 1.66 | 0.43 | < LOQ | | River | median | 5.37 | 0.94 | 1.20 | 0.87 | 6.01 | 1.15 | 0.23 | 0.09 | < LOQ | <loq< td=""><td>< LOQ</td><td>1.40</td><td>0.43</td><td><loq< td=""></loq<></td></loq<> | < LOQ | 1.40 | 0.43 | <loq< td=""></loq<> | | (n = 9) | min | 3.91 | 0.58 | 0.89 | 0.72 | 4.24 | 0.77 | 0.13 | 0.03 | < LOQ | <loq< td=""><td>< LOQ</td><td>0.83</td><td>0.28</td><td>< LOQ</td></loq<> | < LOQ | 0.83 | 0.28 | < LOQ | | | max | 22.8 | 1.25 | 1.97 | 1.30 | 9.06 | 1.35 | 0.42 | 0.15 | 0.03 | <loq< td=""><td>< LOQ</td><td>3.62</td><td>0.61</td><td>< LOQ</td></loq<> | < LOQ | 3.62 | 0.61 | < LOQ | | | n > LOQ | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 10 | 4 | 2 | 13 | 13 | 0 | | Chao | mean | 7.91 | 4.01 | 5.95 | 1.68 | 8.16 | 1.39 | 0.68 | 0.20 | 0.08 | 0.02 | 0.01 | 1.92 | 0.42 | < LOQ | | Lake | median | 6.97 | 4.01 | 6.24 | 1.55 | 8.17 | 1.34 | 0.51 | 0.16 | 0.03 | <loq< td=""><td>< LOQ</td><td>1.81</td><td>0.39</td><td>< LOQ</td></loq<> | < LOQ | 1.81 | 0.39 | < LOQ | | (n = 13) | min | 5.17 | 2.29 | 3.41 | 1.36 | 7.00 | 1.19 | 0.28 | 0.06 | < LOQ | <loq< td=""><td>< LOQ</td><td>0.93</td><td>0.20</td><td>< LOQ</td></loq<> | < LOQ | 0.93 | 0.20 | < LOQ | | | max | 11.7 | 6.82 | 10.8 | 2.35 | 10.5 | 1.65 | 2.02 | 0.61 | 0.54 | 0.07 | 0.04 | 3.32 | 1.08 | < LOQ | | | n > LOQ | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 14 | 12 | 2 | 15 | 15 | 0 | | Tai | mean | 6.52 | 1.87 | 19.3 | 2.19 | 18.5 | 2.09 | 1.25 | 0.33 | 0.42 | 0.05 | 0.02 | 14.0 | 4.99 | < LOQ | | Lake | median | 6.25 | 1.89 | 5.66 | 2.41 | 17.95 | 1.67 | 1.00 | 0.23 | 0.06 | 0.04 | < LOQ | 0.77 | 0.38 | < LOQ | | (n = 15) | min | 0.88 | 0.27 | 0.36 | 0.37 | 3.15 | 0.41 | 0.19 | 0.10 | < LOQ | <loq< td=""><td>< LOQ</td><td>0.38</td><td>0.12</td><td>< LOQ</td></loq<> | < LOQ | 0.38 | 0.12 | < LOQ | | | max | 12.9 | 2.74 | 198 | 3.05 | 44.5 | 5.73 | 5.75 | 0.94 | 2.30 | 0.18 | 0.13 | 143.7 | 34.8 | <loq< td=""></loq<> | Table S5 Continued | | | PFBA | PFPeA | PFHxA | РГНрА | PFOA | PFNA | PFDA | PFUnA | PFDoA | PFTriA | PFTeDA | HFPO
-DA | HFPO
-TA | ADONA | |----------|---------|------|-------|-------|-------|------|------|------|-------|-------|--|--|-------------|-------------|---------------------| | | n > LOQ | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 5 | 0 | 0 | 6 | 4 | 0 | | Thames | mean | 6.96 | 15.7 | 12.2 | 4.10 | 8.51 | 1.18 | 0.86 | 0.07 | 0.04 | <loq< td=""><td>< LOQ</td><td>1.12</td><td>0.14</td><td>< LOQ</td></loq<> | < LOQ | 1.12 | 0.14 | < LOQ | | River | median | 6.86 | 16.1 | 12.7 | 4.15 | 8.46 | 1.17 | 0.85 | 0.07 | 0.04 | <loq< td=""><td>< LOQ</td><td>1.10</td><td>0.16</td><td>< LOQ</td></loq<> | < LOQ | 1.10 | 0.16 | < LOQ | | (n = 6) | min | 4.62 | 10.1 | 7.32 | 2.58 | 5.56 | 0.77 | 0.52 | 0.03 | < LOQ | <loq< td=""><td>< LOQ</td><td>0.70</td><td>0.05</td><td>< LOQ</td></loq<> | < LOQ | 0.70 | 0.05 | < LOQ | | | max | 9.79 | 19.9 | 15.0 | 5.19 | 11.7 | 1.71 | 1.22 | 0.10 | 0.05 | <loq< td=""><td><loq< td=""><td>1.58</td><td>0.21</td><td>< LOQ</td></loq<></td></loq<> | <loq< td=""><td>1.58</td><td>0.21</td><td>< LOQ</td></loq<> | 1.58 | 0.21 | < LOQ | | | n > LOQ | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 17 | 13 | 4 | 3 | 20 | 14 | 15 | | Rhine | mean | 4.31 | 2.58 | 2.94 | 1.22 | 2.63 | 0.42 | 0.37 | 0.06 | 0.03 | 0.04 | 0.01 | 0.99 | 0.16 | 0.09 | | River | median | 4.57 | 2.63 | 2.95 | 1.22 | 2.71 | 0.39 | 0.31 | 0.05 | 0.03 | <loq<
td=""><td>< LOQ</td><td>0.90</td><td>0.15</td><td>0.02</td></loq<> | < LOQ | 0.90 | 0.15 | 0.02 | | (n = 20) | min | 0.84 | 0.42 | 0.83 | 0.20 | 0.86 | 0.09 | 0.07 | < LOQ | < LOQ | <loq< td=""><td>< LOQ</td><td>0.59</td><td>< LOQ</td><td>< LOQ</td></loq<> | < LOQ | 0.59 | < LOQ | < LOQ | | | max | 6.17 | 4.02 | 4.56 | 1.99 | 3.66 | 0.67 | 1.02 | 0.18 | 0.10 | 0.27 | 0.03 | 1.98 | 0.31 | 1.55 | | | n > LOQ | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 11 | 8 | 4 | 12 | 9 | 0 | | Delaware | mean | 3.02 | 6.29 | 8.39 | 2.71 | 5.95 | 2.51 | 0.87 | 0.80 | 0.12 | 0.10 | 0.02 | 3.32 | 0.91 | < LOQ | | River | median | 2.32 | 6.14 | 7.78 | 2.02 | 5.24 | 2.36 | 0.83 | 0.54 | 0.09 | 0.03 | < LOQ | 2.02 | 0.16 | < LOQ | | (n = 12) | min | 1.47 | 1.72 | 1.89 | 0.93 | 2.12 | 0.76 | 0.15 | 0.10 | < LOQ | <loq< td=""><td>< LOQ</td><td>0.78</td><td>< LOQ</td><td>< LOQ</td></loq<> | < LOQ | 0.78 | < LOQ | < LOQ | | | max | 6.51 | 11.0 | 15.5 | 5.70 | 14.9 | 4.81 | 1.84 | 3.06 | 0.29 | 0.54 | 0.07 | 8.75 | 4.33 | <loq< td=""></loq<> | | | n > LOQ | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 8 | 9 | 3 | 4 | 10 | 8 | 0 | | Mälaren | mean | 2.35 | 2.12 | 1.73 | 0.86 | 2.31 | 0.54 | 0.30 | 0.09 | 0.08 | 0.17 | 0.16 | 1.47 | 0.20 | < LOQ | | Lake | median | 2.42 | 2.12 | 1.71 | 0.90 | 2.32 | 0.54 | 0.27 | 0.06 | 0.04 | <loq< td=""><td>< LOQ</td><td>1.38</td><td>0.20</td><td><loq< td=""></loq<></td></loq<> | < LOQ | 1.38 | 0.20 | <loq< td=""></loq<> | | (n = 10) | min | 1.69 | 1.00 | 0.89 | 0.55 | 1.07 | 0.24 | 0.09 | < LOQ | < LOQ | <loq< td=""><td>< LOQ</td><td>0.88</td><td>< LOQ</td><td><loq< td=""></loq<></td></loq<> | < LOQ | 0.88 | < LOQ | <loq< td=""></loq<> | | | max | 3.01 | 3.17 | 2.92 | 1.32 | 3.34 | 0.76 | 0.67 | 0.38 | 0.47 | 1.56 | 1.34 | 2.68 | 0.39 | <loq< td=""></loq<> | Table S5 Continued | | | DEID A | DED - A | DET 1 A | DETE. A | DEC A | DEN I A | DEDA | DET L. A | DEID - A | DETE: A | DET-IDA | HFPO | HFPO | ADONA | |---------|---------|--------|---------|---------|---------|-------|---------|------|----------|----------|---|---|------|------|---------------------| | | | PFBA | PFPeA | PFHxA | PFHpA | PFOA | PFNA | PFDA | PFUnA | PFDoA | PFTriA | PFTeDA | -DA | -TA | ADONA | | | n > LOQ | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 4 | 0 | 0 | 6 | 6 | 0 | | Han | mean | 4.72 | 1.98 | 1.79 | 1.07 | 3.40 | 0.69 | 0.44 | 0.10 | 0.04 | <loq< td=""><td>< LOQ</td><td>1.38</td><td>0.29</td><td>< LOQ</td></loq<> | < LOQ | 1.38 | 0.29 | < LOQ | | River | median | 5.03 | 2.09 | 1.94 | 1.11 | 3.69 | 0.73 | 0.46 | 0.09 | 0.04 | <loq< td=""><td>< LOQ</td><td>1.16</td><td>0.28</td><td>< LOQ</td></loq<> | < LOQ | 1.16 | 0.28 | < LOQ | | (n = 6) | min | 2.56 | 1.14 | 0.98 | 0.55 | 1.84 | 0.47 | 0.17 | 0.07 | < LOQ | <loq< td=""><td>< LOQ</td><td>0.78</td><td>0.16</td><td>< LOQ</td></loq<> | < LOQ | 0.78 | 0.16 | < LOQ | | | max | 6.31 | 2.54 | 2.38 | 1.45 | 4.53 | 0.85 | 0.81 | 0.16 | 0.08 | <loq< td=""><td><loq< td=""><td>2.49</td><td>0.58</td><td><loq< td=""></loq<></td></loq<></td></loq<> | <loq< td=""><td>2.49</td><td>0.58</td><td><loq< td=""></loq<></td></loq<> | 2.49 | 0.58 | <loq< td=""></loq<> | Table S6. Detection rates and mean, median, min, and max concentrations (ng/L) of PFSAs, PFESAs, and FTSAs in surface waters from different rivers and lakes | | | PFBS | PFHxS | PFOS | 4:2 Cl- | 6:2 Cl- | 8:2 Cl- | 6:2 H- | 4:2 FTSA | 6:2 FTSA | 8:2 FTSA | |-------------|--------------------|-------|-------|-------|---------|---------|--|--------|---|------------|----------| | | | | | | PFESA | PFESA | PFESA | PFESA | | 9.2 1 1011 | 0.21101 | | | $n \ge \text{LOQ}$ | 160 | 160 | 160 | 34 | 154 | 54 | 101 | 18 | 152 | 42 | | All complex | mean | 5.65 | 28.3 | 4.39 | 0.01 | 2.08 | 0.02 | 0.41 | 0.01 | 0.97 | 0.03 | | All samples | median | 2.04 | 2.19 | 3.17 | < LOQ | 0.31 | < LOQ | 0.04 | <loq< td=""><td>0.21</td><td>< LOQ</td></loq<> | 0.21 | < LOQ | | (n = 160) | min | 0.07 | 0.09 | 0.09 | < LOQ | < LOQ | < LOQ | < LOQ | <loq< td=""><td>< LOQ</td><td>< LOQ</td></loq<> | < LOQ | < LOQ | | | max | 146 | 1434 | 29.7 | 0.06 | 52.2 | 0.42 | 6.22 | 0.11 | 13.9 | 0.28 | | | n > LOQ | 35 | 35 | 35 | 4 | 35 | 18 | 35 | 1 | 33 | 1 | | Yangtze | mean | 1.84 | 9.12 | 1.83 | 0.01 | 1.29 | 0.03 | 0.25 | 0.01 | 0.41 | 0.01 | | River | median | 2.22 | 3.11 | 1.41 | < LOQ | 0.53 | 0.01 | 0.05 | <loq< td=""><td>0.11</td><td>< LOQ</td></loq<> | 0.11 | < LOQ | | (n = 35) | min | 0.22 | 0.92 | 0.36 | < LOQ | 0.12 | < LOQ | 0.02 | <loq< td=""><td>< LOQ</td><td>< LOQ</td></loq<> | < LOQ | < LOQ | | | max | 4.68 | 85.77 | 12.12 | 0.04 | 12.94 | 0.29 | 4.07 | 0.05 | 6.97 | 0.03 | | | n > LOQ | 15 | 15 | 15 | 0 | 15 | 0 | 10 | 1 | 12 | 0 | | Yellow | mean | 0.99 | 9.72 | 1.84 | < LOQ | 0.14 | < LOQ | 0.05 | 0.01 | 0.05 | < LOQ | | River | median | 0.45 | 7.88 | 2.29 | < LOQ | 0.17 | < LOQ | 0.06 | <loq< td=""><td>0.04</td><td>< LOQ</td></loq<> | 0.04 | < LOQ | | (n = 15) | min | 0.07 | 0.09 | 0.09 | < LOQ | 0.01 | <loq< td=""><td>< LOQ</td><td><loq< td=""><td>< LOQ</td><td>< LOQ</td></loq<></td></loq<> | < LOQ | <loq< td=""><td>< LOQ</td><td>< LOQ</td></loq<> | < LOQ | < LOQ | | | max | 2.23 | 25.69 | 4.40 | < LOQ | 0.29 | < LOQ | 0.10 | 0.03 | 0.24 | < LOQ | | | n > LOQ | 13 | 13 | 13 | 2 | 13 | 7 | 13 | 0 | 13 | 3 | | Pearl | mean | 4.49 | 0.97 | 11.09 | 0.01 | 2.60 | 0.03 | 0.15 | <loq< td=""><td>0.50</td><td>0.02</td></loq<> | 0.50 | 0.02 | | River | median | 2.47 | 0.62 | 8.56 | < LOQ | 0.61 | 0.01 | 0.04 | <loq< td=""><td>0.48</td><td>< LOQ</td></loq<> | 0.48 | < LOQ | | (n = 13) | min | 0.21 | 0.09 | 1.38 | < LOQ | 0.13 | < LOQ | 0.02 | <loq< td=""><td>0.09</td><td>< LOQ</td></loq<> | 0.09 | < LOQ | | | max | 21.51 | 4.17 | 23.57 | 0.02 | 11.06 | 0.12 | 0.55 | <loq< td=""><td>1.28</td><td>0.05</td></loq<> | 1.28 | 0.05 | Table S6 Continued | | | PFBS | PFHxS | PFOS | 4:2 Cl-
PFESA | 6:2 Cl-
PFESA | 8:2 Cl-
PFESA | 6:2 H-
PFESA | 4:2 FTSA | 6:2 FTSA | 8:2 FTSA | |-------------|---------|------|-------|------|------------------|------------------|------------------|-----------------|--|--------------------------------------|----------| | | n > LOQ | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 2 | 6 | 0 | | Liao | mean | 0.94 | 0.42 | 3.46 | 0.03 | 1.15 | 0.02 | 0.19 | 0.02 | 0.99 | < LOQ | | River | median | 0.64 | 0.37 | 3.15 | 0.03 | 1.18 | 0.02 | 0.19 | <loq< td=""><td>0.46</td><td>< LOQ</td></loq<> | 0.46 | < LOQ | | (n = 6) | min | 0.43 | 0.23 | 2.26 | 0.02 | 0.24 | 0.01 | 0.08 | < LOQ | 0.02 | < LOQ | | | max | 2.16 | 0.84 | 5.66 | 0.05 | 2.29 | 0.04 | 0.26 | 0.08 | 4.03 | < LOQ | | | n > LOQ | 9 | 9 | 9 | 4 | 9 | 3 | 9 | 0 | 7 | 0 | | II' D' | mean | 0.83 | 0.33 | 1.85 | 0.01 | 3.41 | 0.01 | 0.21 | <loq< td=""><td>0.09</td><td>< LOQ</td></loq<> | 0.09 | < LOQ | | Huai River | median | 0.74 | 0.15 | 1.90 | < LOQ | 1.02 | < LOQ | 0.19 | < LOQ | 0.03 | < LOQ | | (n = 9) | min | 0.52 | 0.09 | 0.48 | < LOQ | 0.36 | < LOQ | 0.04 | <loq< td=""><td><loq< td=""><td>< LOQ</td></loq<></td></loq<> | <loq< td=""><td>< LOQ</td></loq<> | < LOQ | | | max | 1.59 | 1.52 | 3.72 | 0.04 | 21.38 | 0.04 | 0.67 | <loq< td=""><td>0.41</td><td>< LOQ</td></loq<> | 0.41 | < LOQ | | | n > LOQ | 13 | 13 | 13 | 6 | 13 | 10 | 13 | 1 | 13 | 4 | | Clara I ala | mean | 15.4 | 210 | 6.68 | 0.01 | 7.84 | 0.06 | 0.46 | 0.01 | 0.57 | 0.03 | | Chao Lake | median | 6.49 | 55.9 | 3.45 | < LOQ | 1.62 | 0.03 | 0.46 | < LOQ | 0.13 | < LOQ | | (n = 13) | min | 1.50 | 0.23 | 1.96 | < LOQ | 0.69 | < LOQ | 0.13 | <loq< td=""><td>0.05</td><td>< LOQ</td></loq<> | 0.05 | < LOQ | | | max | 81.5 | 1434 | 29.7 | 0.04 | 52.2 | 0.42 | 0.83 | 0.03 | 2.01 | 0.07 | | | n > LOQ | 15 | 15 | 15 | 12 | 15 | 10 | 15 | 0 | 14 | 0 | | Tai | mean | 2.02 | 78.3 | 5.13 | 0.03 | 7.33 | 0.06 | 3.04 | <loq< td=""><td>0.24</td><td>< LOQ</td></loq<> | 0.24 | < LOQ | | Lake | median | 2.15 | 61.7 | 5.40 | 0.02 | 6.59 | 0.02 | 3.24 | <loq< td=""><td>0.12</td><td>< LOQ</td></loq<> | 0.12 | < LOQ | | (n = 15) | min | 0.17 | 0.11 | 0.22 | 0.01 | 0.21 | 0.01 | 0.03 | <loq< td=""><td>0.01</td><td>< LOQ</td></loq<> | 0.01 | < LOQ | | | max | 4.85 | 292 | 15.2 | 0.06 | 27.6 | 0.25 | 6.22 | <loq< td=""><td>0.85</td><td>< LOQ</td></loq<> | 0.85 | < LOQ | Table S6 Continued | | | PFBS | PFHxS | PFOS | 4:2 Cl- | 6:2 Cl- | 8:2 Cl- | 6:2 H- | 4:2 FTSA | 6:2 FTSA | 8:2 FTS | |----------|--------------------|------|--------|------|---------|---------|---|---|---|----------|-----------| | | | 1120 | TTTTAG | 1105 | PFESA | PFESA | PFESA | PFESA | 1.211511 | 0.2115/1 | 0.2 1 151 | | | $n \ge \text{LOQ}$ | 6 | 6 | 6 | 0 | 6 | 0 | 0 | 5 | 6 | 6 | | Thames | mean | 5.06 | 7.14 | 13.8 | < LOQ | 0.05 | < LOQ | < LOQ | 0.04 | 6.75 | 0.09 | | River | median | 5.27 | 6.42 | 12.9 | < LOQ | 0.05 | < LOQ | < LOQ | 0.03 | 5.07 | 0.07 | | (n = 6) | min | 3.26 | 4.96 | 8.12 | < LOQ | 0.01 | <loq< td=""><td>< LOQ</td><td><loq< td=""><td>2.25</td><td>0.06</td></loq<></td></loq<> | < LOQ | <loq< td=""><td>2.25</td><td>0.06</td></loq<> | 2.25 | 0.06 | | | max | 6.75 | 11.3 | 18.8 | < LOQ | 0.08 | < LOQ | < LOQ | 0.11 | 13.9 | 0.19 | | | n > LOQ | 20 | 20 | 20 | 0 | 20 | 0 | 0 | 2 | 20 | 15 | | Rhine | mean | 21.9 | 1.98 | 4.40 | < LOQ | 0.08 | < LOQ | < LOQ | 0.01 | 2.87 | 0.05 | | River | median | 20.1 | 2.03 | 4.28 | < LOQ | 0.04 | < LOQ | < LOQ |
<loq< td=""><td>2.08</td><td>0.04</td></loq<> | 2.08 | 0.04 | | (n = 20) | min | 0.46 | 0.12 | 0.23 | < LOQ | 0.02 | < LOQ | < LOQ | <loq< td=""><td>0.04</td><td>< LOQ</td></loq<> | 0.04 | < LOQ | | | max | 146 | 3.90 | 8.56 | < LOQ | 0.38 | <loq< td=""><td>< LOQ</td><td>0.06</td><td>11.3</td><td>0.18</td></loq<> | < LOQ | 0.06 | 11.3 | 0.18 | | | n > LOQ | 12 | 12 | 12 | 0 | 8 | 0 | 0 | 6 | 12 | 10 | | Delaware | mean | 2.19 | 1.68 | 3.98 | < LOQ | 0.02 | < LOQ | < LOQ | 0.02 | 1.18 | 0.07 | | River | median | 1.92 | 1.72 | 3.50 | < LOQ | 0.01 | < LOQ | < LOQ | 0.02 | 0.96 | 0.05 | | (n = 12) | min | 0.52 | 0.65 | 0.97 | < LOQ | < LOQ | < LOQ | < LOQ | <loq< td=""><td>0.04</td><td>< LOQ</td></loq<> | 0.04 | < LOQ | | | max | 4.20 | 2.63 | 6.92 | < LOQ | 0.08 | <loq< td=""><td>< LOQ</td><td>0.03</td><td>2.79</td><td>0.28</td></loq<> | < LOQ | 0.03 | 2.79 | 0.28 | | | n > LOQ | 10 | 10 | 10 | 0 | 8 | 0 | 0 | 0 | 10 | 3 | | Mälaren | mean | 1.43 | 1.30 | 3.15 | < LOQ | 0.02 | <loq< td=""><td>< LOQ</td><td><loq< td=""><td>0.37</td><td>0.05</td></loq<></td></loq<> | < LOQ | <loq< td=""><td>0.37</td><td>0.05</td></loq<> | 0.37 | 0.05 | | Lake | median | 1.53 | 0.97 | 2.07 | < LOQ | 0.02 | <loq< td=""><td>< LOQ</td><td><loq< td=""><td>0.34</td><td>< LOQ</td></loq<></td></loq<> | < LOQ | <loq< td=""><td>0.34</td><td>< LOQ</td></loq<> | 0.34 | < LOQ | | (n = 10) | min | 0.75 | 0.56 | 0.99 | < LOQ | < LOQ | <loq< td=""><td><loq< td=""><td><loq< td=""><td>0.04</td><td>< LOQ</td></loq<></td></loq<></td></loq<> | <loq< td=""><td><loq< td=""><td>0.04</td><td>< LOQ</td></loq<></td></loq<> | <loq< td=""><td>0.04</td><td>< LOQ</td></loq<> | 0.04 | < LOQ | | | max | 1.92 | 2.79 | 8.23 | < LOQ | 0.05 | < LOQ | < LOQ | <loq< td=""><td>1.05</td><td>0.19</td></loq<> | 1.05 | 0.19 | Table S6 Continued | | | PFBS | DELL | DEOG | 4:2 Cl- | 6:2 Cl- | 8:2 Cl- | 6:2 H- | 4.2 ETC 4 | 6.2 ETG A | 0.2 ETG A | |---------|--------------------|------|-------|------|---------|---------|---------|---|---|-----------|-----------| | | | PFBS | PFHxS | PFOS | PFESA | PFESA | PFESA | PFESA | 4:2 FTSA | 6:2 FTSA | 8:2 FTSA | | | $n \ge \text{LOQ}$ | 6 | 6 | 6 | 0 | 6 | 0 | 0 | 0 | 6 | 0 | | Han | mean | 2.27 | 3.18 | 2.50 | < LOQ | 0.04 | < LOQ | < LOQ | <loq< td=""><td>0.08</td><td>< LOQ</td></loq<> | 0.08 | < LOQ | | River | median | 2.42 | 3.54 | 2.78 | < LOQ | 0.04 | < LOQ | < LOQ | <loq< td=""><td>0.08</td><td>< LOQ</td></loq<> | 0.08 | < LOQ | | (n = 6) | min | 1.34 | 1.39 | 1.08 | < LOQ | 0.02 | < LOQ | < LOQ | < LOQ | 0.03 | < LOQ | | | max | 3.17 | 4.68 | 3.86 | < LOQ | 0.06 | < LOQ | <loq< td=""><td><loq< td=""><td>0.13</td><td>< LOQ</td></loq<></td></loq<> | <loq< td=""><td>0.13</td><td>< LOQ</td></loq<> | 0.13 | < LOQ | Table S7 Comparison of PFCA and PFSA levels (ng/L) in Chinese rivers from previous studies. | | Year | Level | PFBA | PFPeA | PFHxA | PFHpA | PFOA | PFNA | PFDA | PFUnA | PFBS | PFHxS | PFOS | Ref | |-----------|------|--------|--|------------|-------------|--|-----------|--|-----------|--|-------------|--|-----------|-------| | | | mean | 4.36 | 0.72 | 2.54 | 0.91 | 13.5 | 0.56 | 0.15 | 0.07 | 1.84 | 9.12 | 1.83 | This | | Yangtze R | 2016 | median | 3.92 | 0.58 | 1.07 | 0.76 | 12.2 | 0.36 | 0.07 | 0.03 | 2.22 | 3.11 | 1.41 | This | | | | range | 0.93-9.61 | 0.21-3.6 | 0.33-28.2 | 0.29-4.43 | 3.48-36.5 | 0.15-2.75 | 0.03-1.59 | ND-0.7 | 0.22-4.68 | 0.92-85.8 | 0.36-12.1 | study | | | | mean | | | 0.72 | 1.13 | 51.7 | 1.06 | 0.39 | 0.32 | 0.77 | 0.04 | 2.70 | | | Yangtze R | 2005 | median | | | 0.22 | 0.29 | 12.3 | 0.15 | 0.04 | 0.04 | 0.97 | ND | 0.50 | [1] | |
| | range | ALCOHOLOGY. | enteriore. | ND-5.3 | ND-9.2 | 2-260 | ND-10.0 | ND-3.8 | ND-3.0 | ND-2.1 | ND-0.4 | 0.01-14.0 | | | | | mean | 1.67 | 0.57 | 2.13 | 0.32 | 8.44 | 0.11 | 0.02 | ND | 4.56 | 0.31 | 0.79 | | | Yangtze R | 2013 | median | 1.45 | 0.54 | 0.58 | 0.12 | 7.78 | 0.07 | ND | ND | 3.69 | 0.06 | 0.66 | [2] | | | | range | 0.45-8.38 | ND-2.51 | 0.11-22.7 | ND-2.59 | 1.02-15.8 | ND-0.86 | ND-0.33 | ND | 0.09-32 | ND-3.27 | ND-3.93 | | | | | mean | 2.88 | 1.4 | 1.34 | 0.94 | 12.36 | 0.72 | 0.76 | | 2 | ND | 3.04 | | | Yangtze R | 2013 | median | 3.1 | 1.2 | 1.1 | 0.8 | 9.2 | 0.4 | 0.4 | | ND | ND | 1.1 | [3] | | | | range | 2.1-3.3 | 1.1-1.9 | 1-2.4 | 0.7-1.5 | 7.4-27.8 | 0.4-2.0 | 0.3-2.3 | and the second | ND-3.5 | ND | 1.0-10.7 | | | | | mean | | | | | 16.5 | | | | | | 6.9 | | | Yangtze R | 2003 | median | | ******* | | | 5.4 | | | | | | 4.7 | [4] | | | | range | NAME OF THE OWNER, WHEN OW | MARAMA | MARKA MARKA | ************************************** | 0.2-297.5 | ************************************** | AMARINA | WARRAGE TO SERVICE A SERVICE AS | ADDRESS: | NAME AND ADDRESS OF THE PARTY O | 0.1-25.5 | | | | | mean | 3.52 | 0.63 | 0.8 | 0.41 | 2.05 | 0.39 | 0.06 | 0.01 | 0.99 | 9.72 | 1.84 | | | Yellow R | 2016 | median | 4.05 | 0.85 | 1.01 | 0.56 | 2.45 | 0.45 | 0.04 | ND | 0.45 | 7.88 | 2.29 | This | | | | range | 1.2-7.38 | 0.04-1.13 | 0.1-1.57 | 0.02-0.74 | 0.15-4.92 | 0.05-0.76 | ND-0.31 | ND-0.06 | 0.07-2.23 | 0.09-25.69 | 0.09-4.4 | study | | | | mean | 4.21 | 0.72 | 0.74 | 0.56 | 2.74 | 0.67 | 0.17 | ND | 1.02 | 0.25 | 2.45 | | | Yellow R | 2011 | median | 3.78 | 0.75 | 0.68 | 0.56 | 2.73 | 0.64 | ND | ND | 0.81 | 0.22 | 2.18 | [5] | | | | range | 2.89-6.41 | 0.52-0.92 | 0.49-1.08 | 0.31-0.88 | 0.96-4.15 | 0.17-1.04 | ND-0.20 | ND | 0.72 - 1.86 | 0.15-0.37 | 0.95-5.37 | | | | | mean | 5.38 | 2.22 | 1.12 | 1.33 | 3.15 | 0.75 | 0.28 | | ND | ND | 1.33 | | | Yellow R | 2013 | median | 5.35 | 2.25 | 1.2 | 1.4 | 3.0 | 0.75 | 0.25 | _ | ND | ND | 1.3 | [3] | | | | range | 4.9-5.9 | 1.0-3.4 | 1.1-1.2 | 1.0-1.5 | 2.7-3.9 | 0.5-1.0 | 0.2-0.4 | | ND | ND | 0.9-1.8 | | | | | | | | | | | | | | | | | | Table S7 Continued | | Year | Level | PFBA | PFPeA | PFHxA | PFHpA | PFOA | PFNA | PFDA | PFUnA | PFBS | PFHxS | PFOS | Ref | |---------|-------|--------|--|------------|-----------|-----------|-----------|-------------|-----------|-----------|------------|-----------|------------|-------| | | | mean | 2.94 | 0.82 | 0.93 | 0.57 | 7.45 | 0.44 | 0.24 | 0.12 | 4.49 | 0.97 | 11.09 | This | | Pearl R | 2016 | median | 1.80 | 0.47 | 0.58 | 0.42 | 1.82 | 0.35 | 0.18 | 0.11 | 2.47 | 0.62 | 8.56 | | | | | range | 0.88-9.4 | 0.15-3.68 | 0.34-2.99 | 0.07-2.11 | 0.4-52.8 | 0.22 - 1.28 | 0.06-0.87 | 0.04-0.30 | 0.21-21.51 | 0.09-4.17 | 1.38-23.57 | study | | | | mean | | | 0.73 | 1.35 | 4.15 | 0.88 | 0.35 | 0.28 | 0.61 | ND | 23.05 | | | Pearl R | 2005 | median | | | 0.51 | 0.93 | 2.80 | 0.46 | 0.32 | 0.17 | 0.03 | ND | 8.75 | [1] | | | | range | and the same of th | - | ND-2.2 | ND-4.1 | 0.14-13 | ND-3.1 | ND-0.67 | ND-0.67 | ND-3.4 | ND | 0.9-99 | | | | | mean | 2.5 | 1.3 | 1.37 | 1.37 | 3.13 | 0.77 | 0.4 | | ND | ND | 2.2 | | | Pearl R | 2013 | median | 2.6 | 1.5 | 1.6 | 1.6 | 3.2 | 0.9 | 0.4 | | ND | ND | 2.5 | [3] | | | | range | 1.3-3.6 | 0.8-1.6 | 0.8.1.7 | 0.8 - 1.7 | 1.3-4.9 | 0.5-0.9 | 0.3-0.5 | | ND | ND | 0.9-3.2 | | | | | mean | 3.82 | 0.95 | 1.17 | 0.96 | 8.95 | 0.61 | 0.21 | 0.05 | 0.94 | 0.42 | 3.46 | T1.:. | | Liao R | 2016 | median | 3.15 | 0.9 | 1.07 | 0.91 | 9.39 | 0.56 | 0.17 | 0.02 | 0.64 | 0.37 | 3.15 | This | | | | range | 2.53-7.52 | 0.71-1.46 | 0.91-1.73 | 0.69-1.30 | 5.28-12.3 | 0.48-0.9 | 0.06-0.36 | ND-0.15 | 0.43-2.16 | 0.23-0.84 | 2.26-5.66 | study | | | | mean | | | 3.77 | 11 | 12 | 0.51 | 0.13 | 0.087 | 134 | 0.73 | 2.27 | | | Liao R | 2012 | median | | | 2.19 | 3.97 | 8.38 | 0.47 | 0.05 | 0.027 | 80 | 0.6 | 1.78 | [6] | | | | range | *************************************** | MARKATAN . | 0.53-18.4 | 1.17-94.8 | 0.67-61.6 | 0.08-1.64 | 0.01-1.38 | 0.01-0.74 | 14.4-758 | 0.02-5.51 | 0.09-9.5 | | | | | mean | 7.91 | 4.01 | 5.95 | 1.68 | 8.16 | 1.39 | 0.68 | 0.2 | 15.4 | 210 | 6.68 | | | Chao L | 2016 | median | 6.97 | 4.01 | 6.24 | 1.55 | 8.17 | 1.34 | 0.51 | 0.16 | 6.49 | 55.9 | 3.45 | This | | | | range | 5.17-11.7 | 2.29-6.82 | 3.41-10.8 | 1.36-2.35 | 7-10.5 | 1.19-1.65 | 0.28-2.02 | 0.06-0.61 | 1.5-81.5 | 0.23-1434 | 1.96-29.7 | study | | Choo I | 2011- | mean | 2.04 | 0.82 | 1.23 | 0.77 | 8.62 | 0.46 | 0.08 | 0.01 | 0.36 | 0.07 | 0.08 | [7] | | Chao L | 2012 | range | 0.31-6.77 | 0.03-8.12 | 0.19-15.9 | 0.14-1.47 | 1.32-23.5 | 0.05-1.74 | 0.02-0.70 | ND-0.12 | 0.03-6.14 | 0.01-0.96 | ND-0.82 | [7] | | тан | 2012 | mean | 6.52 | 1.87 | 19.3 | 2.19 | 18.5 | 2.09 | 1.25 | 0.33 | 2.02 | 78.3 | 5.13 | This | | Tai L | 2013 | median | 6.25 | 1.89 | 5.66 | 2.41 | 17.95 | 1.67 | 1.00 | 0.23 | 2.15 | 61.7 | 5.40 | study | Table S7 Continued | | Year | | PFBA | PFPeA | PFHxA | PFHpA | PFOA | PFNA | PFDA | PFUnA | PFBS | PFHxS | PFOS | Ref | |-------|------|--------|-------------------------------|--|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----| | | | mean | _ | _ | 20.2 | 2.41 | 24.7 | 1.18 | 0.59 | 0.17 | 3.18 | 0.75 | 9.78 | | | Tai L | 2012 | median | _ | _ | 17.8 | 2.4 | 25.9 | 1.17 | 0.55 | 0.13 | 3.35 | 0.79 | 11.3 | [6] | | | | range | and an analysis of the second | and the same of th | 2.72-45.7 | 1.46-3.36 | 8.07-34.4 | 0.68-1.54 | 0.31-0.88 | 0.09-0.37 | 0.47-5.83 | 0.11-1.19 | 2.3-18.30 | | | | | mean | 0.86 | 2.75 | 11.3 | 3.17 | 28.2 | 3.04 | 1.8 | 0.63 | | 1.41 | 3.54 | | | Tai L | 2010 | median | 0.41 | 2.82 | 11 | 3.25 | 25.9 | 3.63 | 1.94 | ND | | 0.72 | 2.52 | [8] | | | | range | ND-4.06 | ND-6.08 | ND-22.2 | 1.28-4.53 | 2.15-73.9 | 0.55-5.04 | ND-2.93 | ND-3.27 | _ | ND-6.92 | ND-10.50 |
| [&]quot;ND", not detected; "-", not analyzed. #### References - [1] So, M. K.; Miyake, Y.; Yeung, W. Y.; Ho, Y. M.; Taniyasu, S.; Rostkowski, P.; Yamashita, N.; Zhou, B. S.; Shi, X. J.; Wang, J. X.; Giesy, J. P.; Yu, H.; Lam, P. K. Perfluorinated compounds in the Pearl River and Yangtze River of China. *Chemosphere* **2007**, *68* (11), 2085-2095. - [2] Pan, C. G.; Ying, G. G.; Zhao, J. L.; Liu, Y. S.; Jiang, Y. X.; Zhang, Q. Q. Spatiotemporal distribution and mass loadings of perfluoroalkyl substances in the Yangtze River of China. *Sci Total Environ* **2014**, *493*, 580-587. - [3] Wang, T.; Vestergren, R.; Herzke, D.; Yu, J. C.; Cousins, I. T. Levels, isomer profiles, and estimated riverine mass discharges of perfluoroalkyl acids and fluorinated alternatives at the mouths of Chinese rivers. *Environ. Sci. Technol.* **2016**, *50* (21), 11584-11592. - [4] Jin, Y. H.; Liu, W.; Sato, I.; Nakayama, S. F.; Sasaki, K.; Saito, N.; Tsuda, S. PFOS and PFOA in environmental and tap water in China. *Chemosphere* **2009**, 77 (5), 605-11. - [5] Wang, P.; Lu, Y.; Wang, T.; Fu, Y.; Zhu, Z.; Liu, S.; Xiao, Y.; Giesy, J. P. Occurrence and transport of 17 perfluoroalkyl acids in 12 coastal rivers in south Bohai coastal region of China with concentrated fluoropolymer facilities. *Environ. Pollut.* **2014**, *190*, 115-22. - [6] Chen, X.; Zhu, L.; Pan, X.; Fang, S.; Zhang, Y.; Yang, L. Isomeric specific partitioning behaviors of perfluoroalkyl substances in water dissolved phase, suspended particulate matters and sediments in Liao River basin and Taihu Lake, China. *Water Res.* **2015**, *80*, 235-44. - [7] Liu, W. X.; He, W.; Qin, N.; Kong, X. Z.; He, Q. S.; Yang, B.; Yang, C.; Jorgensen, S. E.; Xu, F. L. Temporal-spatial distributions and ecological risks of perfluoroalkyl acids (PFAAs) in the surface water from the fifth-largest freshwater lake in China (Lake Chaohu). *Environ. Pollut.* **2015**, *200*, 24-34. - [8] Guo, C. S.; Zhang, Y.; Zhao, X.; Du, P.; Liu, S. S.; Lv, J. P.; Xu, F. X.; Meng, W.; Xu, J. Distribution, source characterization and inventory of perfluoroalkyl substances in Taihu Lake, China. *Chemosphere* **2015**, *127*, 201-207. Table S8 Spearman's rank correlation coefficients between individual PFAS levels in surface waters (n = 160) | | PFBA | DED ₀ A | DEH _V A | PFHpA | PFOA | PFNA | DEDA | PFUnA | HFPO | HFPO | PFBS | PFHxS | PFOS | 6:2 Cl- | 6:2 H- | 6:2 | |--------------|-------|--------------------|--------------------|-------|--------|-------|-------|--------|--------|--------|-------|-------|-------|---------|--------|-------| | | ITDA | rrreA | ггпха | ггпра | FFOA | FFNA | FFDA | FFUIIA | -DA | -TA | LLD9 | ггихэ | rros | PFESA | PFESA | FTSA | | PFBA | 1.000 | | | | | | | | | | | | | | | | | PFPeA | 0.490 | 1.000 | | | | | | | | | | | | | | | | PFHxA | 0.628 | 0.906 | 1.000 | | | | | | | | | | | | | | | PFHpA | 0.653 | 0.853 | 0.941 | 1.000 | | | | | | | | | | | | | | PFOA | 0.439 | 0.076 | 0.320 | 0.443 | 1.000 | | | | | | | | | | | | | PFNA | 0.429 | 0.618 | 0.670 | 0.707 | 0.461 | 1.000 | | | | | | | | | | | | PFDA | 0.493 | 0.813 | 0.827 | 0.819 | 0.250 | 0.750 | 1.000 | | | | | | | | | | | PFUnA | 0.312 | 0.531 | 0.603 | 0.602 | 0.296 | 0.742 | 0.823 | 1.000 | | | | | | | | | | HFPO-DA | 0.224 | 0.432 | 0.357 | 0.262 | -0.092 | 0.445 | 0.315 | 0.267 | 1.000 | | | | | | | | | HFPO-TA | 0.483 | 0.298 | 0.379 | 0.381 | 0.254 | 0.546 | 0.396 | 0.403 | 0.705 | 1.000 | | | | | | | | PFBS | 0.548 | 0.613 | 0.632 | 0.585 | 0.187 | 0.191 | 0.510 | 0.297 | 0.040 | 0.064 | 1.000 | | | | | | | PFHxS | 0.420 | 0.287 | 0.420 | 0.423 | 0.437 | 0.377 | 0.288 | 0.185 | 0.013 | 0.191 | 0.418 | 1.000 | | | | | | PFOS | 0.358 | 0.597 | 0.582 | 0.531 | 0.075 | 0.358 | 0.670 | 0.458 | 0.146 | 0.149 | 0.634 | 0.247 | 1.000 | | | | | 6:2 C1-PFESA | 0.404 | -0.189 | 0.036 | 0.112 | 0.643 | 0.290 | 0.116 | 0.257 | -0.068 | 0.364 | 0.049 | 0.268 | 0.111 | 1.000 | | | | 6:2 H-PFESA | 0.449 | -0.138 | 0.096 | 0.160 | 0.642 | 0.366 | 0.125 | 0.266 | -0.002 | 0.489 | 0.042 | 0.352 | 0.079 | 0.922 | 1.000 | | | 6:2 FTSA | 0.115 | 0.562 | 0.511 | 0.430 | 0.003 | 0.237 | 0.511 | 0.317 | 0.142 | -0.097 | 0.439 | 0.088 | 0.615 | -0.141 | -0.258 | 1.000 | PFAS analytes with detection rates less than 50% were excluded from analysis. Extremely significant correlations (p < 0.001) are presented in blue, significant correlations (0.05) are presented in green, and correlations that did not reach statistical significance (<math>p > 0.05) are shown in yellow. Table S9 Estimated riverine mass discharge (kg/y) of selected PFASs for individual rivers | | DED A | DED ₂ A | DELLA | DET I as A | DECA | DENIA | DETA | DELL _{eo} A | HFPO | HFPO | DEDC | DELL | DEOG | 6:2 Cl- | 6:2 | ADON | |------------|-------|--------------------|-------|------------|-------|-------|------|----------------------|------|------|------|-------|------|---------|------|------| | | PFBA | PFPeA | PFHxA | PFHpA | PFOA | PFNA | PFDA | PFUnA | -DA | -TA | PFBS | PFHxS | PFOS | PFESA | FTSA | Α | | Yangtze R | 5500 | 1100 | 5900 | 1300 | 15300 | 710 | 330 | 150 | 660 | 300 | 2400 | 21400 | 3000 | 2900 | 880 | n.d. | | Yellow R | 58 | 15 | 17 | 11 | 61 | 7.8 | 0.63 | 0.21 | 22 | 8.2 | 28 | 160 | 38 | 2.7 | 0.54 | n.d. | | Pearl R | 660 | 110 | 170 | 84 | 2000 | 100 | 38 | 32 | 1500 | 1100 | 600 | 82 | 1600 | 620 | 87 | n.d. | | Liao R | 20 | 4.5 | 5.8 | 4.9 | 35 | 2.6 | 0.58 | 0.067 | 7.9 | 1.8 | 4.5 | 2.1 | 15 | 4.8 | 5.8 | n.d. | | Xiaoqing R | 270 | 240 | 300 | 250 | 15500 | 11 | 3.4 | 0.39 | 150 | 4600 | 0.73 | 0.24 | 2.8 | 4.4 | n.a. | n.d. | | Delaware R | 47 | 110 | 130 | 50 | 120 | 50 | 19 | 20 | 38 | 15 | 42 | 25 | 67 | 0.36 | 21 | n.d. | | Thames R | 16 | 32 | 24 | 8.2 | 20 | 2.8 | 2.1 | 0.18 | 2.6 | 0.38 | 12 | 13 | 24 | 0.13 | 8.6 | n.d. | | Rhine R | 480 | 263 | 316 | 127 | 275 | 45 | 35 | 5.7 | 99 | 16 | 2300 | 200 | 420 | 7.4 | 220 | 1.7 | | Han R | 100 | 42 | 38 | 23 | 72 | 15 | 9.3 | 2.1 | 29 | 6.2 | 48 | 67 | 53 | 0.80 | 1.7 | n.d. | n.d., not detected; The data for Xiaoqing River were cited from our earlier literature [1], which calculated the PFAS discharge using a water flux of 6.5×10^8 m³/y for Xiaoqing River. ## References [1] Pan, Y.; Zhang, H.; Cui, Q.; Sheng, N.; Yeung, L. W. Y.; Guo, Y.; Sun, Y.; Dai, J. First report on the occurrence and bioaccumulation of hexafluoropropylene oxide trimer acid: An emerging concern. *Environ. Sci. Technol.* **2017**, *51* (17), 9553-9560. n.a., not analyzed Figure S1 Molecular structures of novel fluorinated alternatives in this study Figure S2 PFAS concentrations (ng/L) in surface waters from Chinese rivers and lakes Figure S3 PFAS concentrations (ng/L) in surface waters from rivers and lakes in other countries